IP Programmer's Reference Version 1 Release 4 # IP Programmer's Reference Version 1 Release 4 Note: Before using this information and the product it supports, be sure to read the general information under "Notices" on page 405. #### Third Edition (September 2002) This edition applies to Version 1 Release 4 of z/OS (5694-A01) and Version 1 Release 4 of z/OS.e (5655-G52) and to all subsequent releases and modifications until otherwise indicated in new editions. Publications are not stocked at the address given below. If you want more IBM publications, ask your IBM representative or write to the IBM branch office serving your locality. A form for your comments is provided at the back of this document. If the form has been removed, you may address comments to: IBM Corporation Software Reengineering Department G7IA/ Bldg 503 Research Triangle Park, NC 27709-9990 U.S.A. If you prefer to send comments electronically, use one of the following methods: #### Fax (USA and Canada): 1-800-254-0206 #### Internet e-mail: usib2hpd@vnet.ibm.com #### World Wide Web: http://www.ibm.com/servers/eserver/zseries/zos/webqs.html #### **IBMLink:** CIBMORCF at RALVM17 #### IBM Mail Exchange: tkinlaw@us.ibm.com When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you. #### © Copyright International Business Machines Corporation 1989, 2002. All rights reserved. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp. # Contents | Figures | Κİİİ | |---|------------| | Tables | ΧV | | About this document | vii | | Who should use this document | vii | | Typographic conventions used in this document | | | Where to find more information | | | Where to find related information on the Internet | v II | | | | | Licensed documents | /III
:: | | Using LookAt to look up message explanations | (IX | | How to contact IBM service | XX | | z/OS Communications Server information | XX | | Summary of changes | ίx | | Observed Osmand and annual and to form all an | _ | | Chapter 1. General programming information | 1 | | Overview of Distributed Protocol Interface (DPI) versions 1.1 and 2.0 \cdot | 1 | | | | | Chapter 2. SNMP agent Distributed Protocol Interface version 1.1 | 3 | | SNMP agents and subagents | | | Processing DPI requests | | | Processing a GET request | | | Processing a SET request | 4 | | Processing a GET-NEXT request | | | Processing a REGISTER request | | | Processing a TRAP request | | | SNMP agent DPI header files | | | Compiling and linking | | | Sample compile cataloged procedure additions | | | Sample link-edit cataloged procedure additions | 6 | | SNMP DPI library routines | | | | | | mkDPllist() | | | fDPIparse() | | | mkDPIregister() | | | mkDPIresponse() | | | mkDPlset() | 9 | | mkDPltrap() | 10 | | mkDPltrape() | 10 | | pDPIpacket() | 11 | | query_DPI_port() | | | Sample SNMP DPI client program for C sockets for version 1.1 | | | Using the DPISAMPL program | | | DPISAMPN NCCFLST for the SNMP manager | | | Compiling and linking the DPISAMPL.C source code | | | dpiSample table MIB descriptions | | | The DPISAMPL.C source code | | | The DPISAMPL.C source code | 10 | | Chapter 3. SNMP agent Distributed Protocol Interface version 2.0 | 35 | | SNMP agents and subagents | | | | | | DPI agent requests | | | SNMP DPI version 2.0 library | | | SNMP DPI version 2.0 API | 3/ | | Compiling and linking | 38 | |---|--------------| | From a UNIX System Services environment | | | From an MVS environment | | | DPI version 1.x base code considerations | 39 | | SNMP DPI API version 1.1 considerations | 39 | | Migrating your SNMP DPI subagent to version 2.0 | | | Subagent programming concepts | | | Related information | 42 | | Specifying the SNMP DPI API | 42 | | Connect processing | 42 | | OPEN request | . | | REGISTER request | 43 | | GET processing | 44 | | CET processing | 45 | | SET processing | 45 | | GETNEXT processing | 47 | | GETBULK processing request | 48 | | TRAP request | 48 | | ARE_YOU_THERE request | 48 | | UNREGISTER request | 48 | | CLOSE request | 49 | | Multithreading programming considerations | | | Functions, data structures, and constants | | | Basic DPI API functions | 52 | | The DPIdebug() function | | | The DPI_PACKET_LEN() macro | 54 | | The fDPIparse() function | 55 | | The fDPIset() function | 56 | | The mkDPIAreYouThere() function | | | The mkDPlclose() function | | | The mkDPlopen($\overset{\circ}{ ext{()}}$ function | 59 | | The mkDPIregister() function | 61 | | The mkDPIresponse() function | 63 | | The mkDPlset() function | 65 | | The mkDPltrap() function | 67 | | The mkDPlunregister() function | | | The pDPlpacket() function. | | | Transport-related DPI API functions | | | The DPlawait_packet_from_agent() function | | | The DPIconnect_to_agent_TCP() function | | | The DPIconnect_to_agent_UNIXstream() function | | | The DPIdisconnect_from_agent() function | | | The DPIget_fd_for_handle() function | | | o = = = " | | | The DPIsend_packet_to_agent() function | | | The lookup_host() function | | | DPI structures | | | The snmp_dpi_close_packet structure | | | The snmp_dpi_get_packet structure | | | The snmp_dpi_hdr structure | | | The snmp_dpi_next_packet structure | | | The snmp_dpi_resp_packet structure | | | The snmp_dpi_set_packet structure | | | The snmp_dpi_ureg_packet structure | | | The snmp_dpi_u64 structure | | | Character set selection | | | Related information | | | Constants, values, return codes, and include file | 94 | | DPI CLOSE reason codes | | |--|--| | DPI packet types | 95 | | Related information | 95 | | DPI RESPONSE error codes | | | Related information | | | DPI UNREGISTER reason codes | | | Related information | | | DPI SNMP value types | | | Related information | | | Value representation | | | Related information | | | Value ranges and limits | | | | | | Return codes from DPI transport-related functions | | | Related information | | | The snmp_dpi.h include file | | | Parameters | | | Description | | | Related information | | | A DPI subagent example | | | Overview of subagent processing | . 100 | | Connecting to the agent | . 102 | | Registering a subtree with the agent | | | Processing requests from the agent | | | Processing a GET request | | | Processing a GETNEXT request | | | Processing a SET/COMMIT/UNDO request | | | | | | Processing an LINREGISTER request | 119 | | Processing a CLOSE request | | | Processing a CLOSE request | . 119 | | | . 119 | | Processing a CLOSE request | . 119
. 119 | | Processing a CLOSE request | . 119
. 119
) 123 | | Processing a CLOSE request | . 119
. 119
) 123
. 123 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 123 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 123 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 123
. 124 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 123
. 124 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 124
. 125
. 125 | | Processing a CLOSE request | . 119
. 119
) 123
. 123
. 124
. 125
. 125
. 126 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 126 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 126
. 127 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 126
. 127
. 127 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130 | | Processing a CLOSE request | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 126
. 127
. 127
. 129
. 130 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_reserve - Make, modify, or delete a reservation. rapi_sender - Specify sender parameters. | .
119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_sender - Specify sender parameters rapi_session - Create a session | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 129
. 130
. 131
. 133 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_reserve - Make, modify, or delete a reservation. rapi_session - Create a session rapi_version - RAPI version. | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131
. 133
. 134 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline. Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_reserve - Make, modify, or delete a reservation. rapi_session - Create a session rapi_version - RAPI version. RAPI formatting routines. | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131
. 133
. 134 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_sender - Specify sender parameters rapi_session - Create a session rapi_version - RAPI version. RAPI formatting routines rapi_fmt_adspec - Format an adspec | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131
. 133
. 134
. 134 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_reserve - Make, modify, or delete a reservation. rapi_session - Create a session rapi_version - RAPI version. RAPI formatting routines rapi_fmt_adspec - Format an adspec rapi_fmt_filtspec - Format a filtspec | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131
. 133
. 134
. 134
. 134 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_sender - Specify sender parameters. rapi_session - Create a session rapi_version - RAPI version. RAPI formatting routines rapi_fmt_adspec - Format an adspec rapi_fmt_filtspec - Format a filtspec rapi_fmt_flowspec - Format a flowspec | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 127
. 129
. 130
. 131
. 133
. 134
. 134
. 135
. 135 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session rapi_sender - Specify sender parameters rapi_session - Create a session rapi_version - RAPI version RAPI formatting routines rapi_fmt_adspec - Format an adspec rapi_fmt_filtspec - Format a flowspec rapi_fmt_tspec - Format a flowspec rapi_fmt_tspec - Format a tspec | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 129
. 130
. 131
. 133
. 134
. 134
. 135
. 135 | | Processing a CLOSE request Generating a TRAP. Chapter 4. Running the sample SNMP DPI client program for version 2.0 Using the sample program Compiling and linking the dpi_mvs_sample.c source code DPISimple-MIB descriptions. Chapter 5. Resource Reservation Setup Protocol API (RAPI) Introduction. API outline Compiling and linking RAPI applications Running RAPI applications Event upcall rapi_event_rtn_t - Event upcall Client library services rapi_release - Remove a session. rapi_sender - Specify sender parameters. rapi_session - Create a session rapi_version - RAPI version. RAPI formatting routines rapi_fmt_adspec - Format an adspec rapi_fmt_filtspec - Format a filtspec rapi_fmt_flowspec - Format a flowspec | . 119
. 119
. 123
. 123
. 124
. 125
. 125
. 126
. 126
. 127
. 129
. 130
. 131
. 133
. 134
. 134
. 135
. 135
. 136
. 137 | | Sender tspecs | | 138 | |--|---------------------------------------|---| | Adspecs | | 138 | | Filter specs and sender templates | | | | Asynchronous event handling | | 138 | | rapi_dispatch - Dispatch API event | | | | rapi_getfd - Get file descriptor | | | | Error handling | | | | Introduction | | | | RAPI error codes | | | | RSVP error codes | | | | Header files | | | | Integer and floating point types | | | | The <rapi.h> header</rapi.h> | | | | Integrated services data structures and macros | | | | integrated services data structures and macros | | 150 | | Chapter 6. X Window System interface in the z/OS CS environment . | | 150 | | X Window System and OSF/Motif | | 150 | | DLL support for the X Window System | | 160 | | How the X Window System interface works in the MVS environment . | | | | | | | | Programming considerations | | | | Running an X Window System or OSF/Motif DLL enabled application . | | | | X Window System environment variables | | | | EBCDIC/ASCII translation in the X Window System | | | | Standard clients supplied with MVS z/OS UNIX X Window System support | | 164 | | Demonstration programs supplied with MVS z/OS UNIX X Window System | | | | support | | | | Where files are located | | 165 | | | | | | | | | | Chapter 7. Remote procedure calls in the z/OS CS environment | | 167 | | The RPC interface | | 167 | | The RPC interface | | 167
169 | | The RPC interface | | 167
169
170 | | The RPC interface |

 | 167
169
170
170 | | The RPC interface |

 | 167
169
170
170 | | The RPC interface |

 | 167
169
170
170
171 | | The RPC interface |

 | 167
169
170
170
171
173 | | The RPC interface | | 167
169
170
170
171
173
173 | | The RPC interface | | 167
169
170
170
171
173
173 | | The RPC interface | | 167
169
170
171
173
173
173 | | The RPC interface | · · · · · · · · · · · · · · · · · · · | 167
169
170
170
171
173
173
174
174 | | The RPC interface | · · · · · · · · · · · · · · · · · · · | 167
169
170
171
173
173
174
174
174 | | The RPC interface | | 167
169
170
170
171
173
173
174
174
174
174 | | The RPC interface | | 167
169
170
170
171
173
173
174
174
174
174 | | The RPC interface | | 167
169
170
171
173
173
174
174
174
174
174 | | The RPC interface . Portmapper | | 167
169
170
171
173
173
174
174
174
174
174
175 | | The RPC interface . Portmapper . Contacting portmapper . Target assistance . RPCGEN Command
. enum clntstat structure . Porting . Remapping file names with MANIFEST.H . Accessing system return messages . Printing system return messages . Enumerations . Header files for remote procedure calls . Compiling and linking RPC applications . Sample compile cataloged procedure additions . Nonreentrant modules . Reentrant modules . | | 167
169
170
170
171
173
173
174
174
174
174
174
175
175 | | The RPC interface . Portmapper . Contacting portmapper . Target assistance . RPCGEN Command . enum clntstat structure . Porting . Remapping file names with MANIFEST.H . Accessing system return messages . Printing system return messages . Enumerations . Header files for remote procedure calls . Compiling and linking RPC applications . Sample compile cataloged procedure additions . Nonreentrant modules . Reentrant modules . RPC global variables . | | 167
169
170
170
171
173
173
174
174
174
174
175
175 | | The RPC interface . Portmapper . Contacting portmapper . Target assistance . RPCGEN Command . enum clntstat structure . Porting . Remapping file names with MANIFEST.H . Accessing system return messages . Printing system return messages . Enumerations . Header files for remote procedure calls . Compiling and linking RPC applications . Sample compile cataloged procedure additions . Nonreentrant modules . Reentrant modules . RPC global variables . rpc_createerr . | | 167
169
170
170
171
173
173
174
174
174
174
175
175
175 | | The RPC interface Portmapper. Contacting portmapper Target assistance RPCGEN Command enum clntstat structure. Porting Remapping file names with MANIFEST.H. Accessing system return messages. Printing system return messages. Enumerations. Header files for remote procedure calls Compiling and linking RPC applications Sample compile cataloged procedure additions Nonreentrant modules. Reentrant modules RPC global variables rpc_createerr svc_fds | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176 | | The RPC interface Portmapper. Contacting portmapper Target assistance RPCGEN Command enum clntstat structure. Porting Remapping file names with MANIFEST.H. Accessing system return messages. Printing system return messages. Enumerations. Header files for remote procedure calls Compiling and linking RPC applications Sample compile cataloged procedure additions Nonreentrant modules. Reentrant modules. RPC global variables rpc_createerr svc_fds svc_fdset | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176
177 | | The RPC interface Portmapper. Contacting portmapper Target assistance RPCGEN Command enum clntstat structure. Porting Remapping file names with MANIFEST.H. Accessing system return messages. Printing system return messages. Enumerations. Header files for remote procedure calls Compiling and linking RPC applications Sample compile cataloged procedure additions Nonreentrant modules. Reentrant modules. Record global variables rpc_createerr svc_fds svc_fdset Remote procedure and external data representation calls. | | 167
169
170
170
171
173
173
174
174
174
174
175
175
175
176
177
178 | | The RPC interface | | 167
169
170
170
171
173
173
173
174
174
174
174
175
175
175
176
177
178
179 | | The RPC interface Portmapper. Contacting portmapper Target assistance RPCGEN Command enum clnt_stat structure. Porting Remapping file names with MANIFEST.H. Accessing system return messages Printing system return messages Enumerations Header files for remote procedure calls Compiling and linking RPC applications Sample compile cataloged procedure additions Nonreentrant modules Reentrant modules RPC global variables rpc_createerr svc_fds svc_fdset Remote procedure and external data representation calls auth_destroy(). authnone_create() | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176
177
180
181 | | The RPC interface . Portmapper | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176
177
178
180
181
182 | | The RPC interface | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176
177
178
180
181
182
183 | | The RPC interface . Portmapper | | 167
169
170
171
173
173
173
174
174
174
174
175
175
175
176
177
178
180
181
182 | | clnt_call() | 188 | |--|-----| | clnt_control() | 189 | | clnt_create() | 191 | | clnt_destroy() | 192 | | clnt freeres() | 193 | | clnt_geterr() | | | | | - | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | - | 194 | | clnt_pcreateerror() | | • | • | • | • | • | • | • | • | • | | | | • | • | • | • | • | | | • | • | • | 195 | | clnt_perrno() | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 196 | | clnt_perror() | | | • | 197 | | clnt_spcreateerror() | | • | 198 | | clnt sperrno() | | • | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 199 | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 200 | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | 201 | | | | • | | 202 | | cInttcp_create() | | • | | 202 | | cIntudp_create() | | • | • | ٠ | • | ٠ | ٠ | • | | • | • | • | • | • | • | • | ٠ | • | • | | • | ٠ | | | | get_myaddress(). | | • | • | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | • | ٠ | • | • | | • | ٠ | | 206 | | getrpcport() | • | | • | • | • | ٠ | • | ٠ | • | • | • | ٠ | • | • | • | • | • | ٠ | ٠ | ٠ | ٠ | ٠ | | 207 | | pmap_getmaps(). | | | | ٠ | | ٠ | | ٠ | ٠ | | • | ٠ | | | | • | ٠ | ٠ | ٠ | ٠ | ٠ | ٠ | ٠ | 208 | | pmap_getport() | | | | ٠ | | | ٠ | | | | | | | | ٠ | | ٠ | | | | | | ٠ | 209 | | pmap_rmtcall() | 210 | | pmap_set() | 212 | | pmap_unset() | 213 | | registerrpc() | 214 | | svc_destroy() | 215 | | svc_freeargs() | 216 | | svc_getargs() | 217 | | svc_getcaller() | 218 | | svc_getreq() | 219 | | svc_getreqset() | 220 | | svc_register() | 221 | | svc_run() | 222 | | svc_sendreply() | | - | | | _ | | | | | | | | | | | | | | | | | | | 223 | | svc_unregister() . | | | | | | • | | • | • | | | | • | | | • | | | • | · | • | | • | 224 | | svcerr_auth() | | • | • | • | • | • | • | • | • | • | | | | • | • | • | • | • | | | • | • | • | 225 | | svcerr_decode() | | • | | 226 | | svcerr_noproc() . | | • | | 227 | | svcerr_noprog() | | • | | 228 | | | | • | | 229 | | svcerr_progvers() . svcerr_systemerr() . | | | | | | | ٠ | | | | | | | | | | | | | | | | | | | svcerr_weakauth() | svcraw_create() | svctcp_create() | svcudp_create() . | xdr_accepted_reply(| xdr_array() | xdr_authunix_parms | xdr_bool() | 238 | | xdr_bytes() | 239 | | xdr_callhdr() | 240 | | xdr_callmsg() | 241 | | xdr_char() | 242 | | xdr_destroy() | 243 | | xdr_double() | 244 | | xdr_enum() | 245 | | xdr_float() | 247 | | xdr free() | 248 | | xdr_getpos() . | 249 | |-------------------|--------|-------|-------|------|-----|------|------|-----|------|---|---|---|---|---|---|---|---|---|---|---|---|-----| | xdr_inline() | - | 250 | | _ "() | - | 251 | | xdr_long() |
| 252 | | xdr_opaque() . | 253 | | xdr_opaque_aut | th() | 254 | | xdr_pmap() | 255 | | xdr_pmaplist(). | 256 | | xdr_pointer() . | 257 | | xdr_reference() | 258 | | xdr_rejected_rej | oly() | 259 | | xdr_replymsg() | 260 | | xdr_setpos() . | 261 | | xdr_short() | 262 | | xdr_string() | 263 | | xdr_text_char() | 264 | - | - | 265 | | xdr_u_int() | | | | • | • | • | | · | | | | | | | | • | | • | • | | • | 266 | | xdr_u_long() . | | | | Ċ | | | | | | | | | | | | | | | | | | 267 | | xdr_u_short() . | | | | • | • | • | | · | | | | | | | • | • | | • | • | | | 268 | | xdr_union() | | | | • | • | • | • | Ċ | | | • | | | • | • | • | • | • | • | • | • | 269 | | | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 271 | | xdr_void() | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | 272 | | xdr_wrapstring() | | | | • | • | • | | • | • | • | • | | • | • | • | • | • | • | • | • | | 273 | | xdrmem_create | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | 274 | | xdrrec_create() | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | 275 | | | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | 276 | | xdrrec_endofrec | | | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | | | | | | | ٠ | | • | | • | • | • | • | • | • | • | • | ٠ | ٠ | ٠ | • | • | ٠ | 277 | | xdrrec_skipreco | | | | ٠ | | • | | • | • | • | • | | • | • | • | ٠ | ٠ | ٠ | • | • | ٠ | 278 | | xdrstdio_create(| ., | | | | | | | | • | • | • | | • | | | ٠ | | ٠ | | | ٠ | 279 | | xprt_register() . | | | | | | | | ٠ | ٠ | • | | | | | • | ٠ | • | ٠ | | | ٠ | 280 | | xprt_unregister(| | | | | | | | | | | | | | | | ٠ | | ٠ | | | ٠ | 281 | | Sample RPC pr | | | | | | | | | | | | | | | | ٠ | | ٠ | | | ٠ | 282 | | Running RPC | 282 | 282 | | RPC server. | 283 | | RPC raw data | 285 | | RPCGEN samp | le pr | rogra | ms. | | | | | | | | | | | | | | | | | | | 287 | | Generating y | our (| own : | sequ | enti | al | data | a se | ets | | | | | | | | | | | | | | 287 | | Building clien | t an | d ser | ver e | exe | cut | able | e m | odu | ıles | | | | | | | | | | | | | 287 | | Running RPC | GEI | N sa | mple | pro | gr | ams | 3. | | | | | | | | | | | | | | | 288 | Chapter 8. Ren | environment | Deviations from | Source marg | ins | 289 | | Functions . | Using z/OS UNI | X S | ysten | n Sei | rvic | es | RP | С. | | | | | | | | | | | | | | | 290 | | Support for 64-b | oit in | tegei | rs . | | | | | | | | | | | | | | | | | | | 290 | | UDP transport p | roto | col C | CLIEN | IT I | nar | ndle | s. | | | | | | | | | | | | | | | 291 | | Restrictions | Chapter 9. Netv | work | (Coi | mput | ing | S | yst | em | (NC | CS) | | | | | | | | | | | | | 293 | | NCS and the Ne | NCS componen | | | | | _ | | | | | | | | | | | | | | | | | | | Remote proc | Location broker | | |---|-----| | MVS implementation of NCS | | | | | | NCS system IDL data sets | | | NCS C header data sets and the Pascal include data set | | | NCS RPC run-time library | | | Portability issues | 296 | | NCS defines NCSDEFS.H | 296 | | Required user-defined USERDEFS.H | 297 | | Preprocessing, compiling, and linking | | | NCS preprocessor programs | | | Compiling and linking NCS programs | | | Running UUID@GEN | | | NCS sample programs | | | | | | The NCSSMP sample program | | | NCS sample redefines | | | Compiling, linking, and running the sample BINOP program | | | Setup | | | Compile | 307 | | Link | 308 | | Run | 310 | | Compiling, linking, and running the NCSSMP program | | | Setup | | | Compile | | | Link | | | | | | Run | | | Compiling, linking, and running the sample BANK program | | | Setup | | | Compile | | | Link | 318 | | Run | 320 | | | | | Appendix A. TCP/IP in the sysplex | 321 | | Appendix B. Well-known port assignments | 323 | | Well-known UDP port assignments | | | Troil Michin CD. port accignments | 0 | | Appendix C. Programming interfaces for providing classification data to | | | be used in differentiated services policies | 327 | | Passing application classification data on SENDMSG | 328 | | Additional considerations | | | | | | Appendix D. X Window System interface V11R4 and OSF/Motif version | | | - 1.1 | 333 | | What is provided | | | Software requirements | | | How the X Window System interface works in the MVS environment | | | Identifying the target display | | | | | | Application resource file | | | Creating an application | | | X Window System header files | | | Compiling and linking | | | Nonreentrant modules | | | Reentrant modules | | | Using sample X Window System programs | 344 | | Running a sample program | | | | | | St | andard X client applications | | | | | | 344 | |-----|---|---|---|---|---|---|-----| | | Building X client modules | | | | | | 346 | | Χ | Window System routines | | | | | | 348 | | | Opening and closing a display | | | | | | 348 | | | Creating and destroying windows | | | | | | 348 | | | Manipulating windows | | | | | | 349 | | | Changing window attributes | | | | | | 349 | | | Obtaining window information | | | | | | | | | Obtaining properties and atoms | | | | | | | | | Manipulating window properties | | | | | | | | | Setting window selections | | | | | | | | | Manipulating colormaps | | | | | | | | | Manipulating color cells | | | | | | | | | Creating and freeing pixmaps | | | | | | | | | Manipulating graphics contexts | | | | | | | | | Clearing and copying areas | | | | | | | | | Drawing lines | | | | | | | | | | | | | | | | | | Filling areas | • | • | • | • | • | 252 | | | Loading and freeing fonts | | | | | | | | | Querying character string sizes | | | | | | | | | Drawing text | | | | | | | | | Transferring images | | | | | | | | | Manipulating cursors | | | | | | | | | Handling window manager functions | | | | | | | | | Manipulating keyboard settings | | | | | | | | | Controlling the screen saver | | | | | | | | | Manipulating hosts and access control | | | | | | | | | Handling events | | | | | | | | | Enabling and disabling synchronization | | | | | | 357 | | | Using default error handling | | | | | | | | | Communicating with window managers | | | | | | 358 | | | Manipulating keyboard event functions | | | | | | 359 | | | Manipulating regions | | | | | | 360 | | | Using cut and paste buffers | | | | | | 360 | | | Querying visual types | | | | | | 360 | | | Manipulating images | | | | | | 361 | | | Manipulating bit maps | | | | | | 361 | | | Using the resource manager | | | | | | 361 | | | Manipulating display functions | | | | - | - | 362 | | Ex | tension routines | | | | - | - | 364 | | | T extensions to X | | | | | | 365 | | | ssociate table functions | • | • | • | • | • | 366 | | | scellaneous utility routines | • | • | • | • | • | 366 | | | authorization routines | • | • | • | • | • | 369 | | | Window System toolkit | • | • | • | • | • | 370 | | ^ | Xt Intrinsics routines | • | • | • | • | | 371 | | ۸۳ | oplication resources | • | • | • | • | | 379 | | | | • | • | • | • | | | | | hena widget support. | | • | • | • | ٠ | 380 | | | SF/Motif-based widget support | | | • | • | ٠ | 383 | | Z/(| OS UNIX System Services support | | | • | • | ٠ | 384 | | | What is provided with z/OS UNIX System Services | | | | • | ٠ | 385 | | | z/OS UNIX System Services software requirements | | | | | ٠ | 385 | | | z/OS UNIX System Services application resource file | | | | | | 385 | | | Identifying the target display in z/OS UNIX System Services | | | | | | 386 | | | Compiling and linking with z/OS UNIX System Services | | | | | | 386 | | | Compiling and linking with z/OS UNIX System Services using c8 | 9 | | | | | 388 | | Standard X client applications for z/OS UNIX System Services | |--| | Appendix E. Related protocol specifications (RFCs) | | Appendix F. Information APARs | | Information APARs for SNA manuals | | | | Appendix G. Accessibility | | Keyboard navigation of the user interface | | Notices | | Index | | Communicating Your Comments to IBM | 1 # Figures | 1. | X Window System and OSF/Motif HFS from a user perspective | 165 | |----|---|-----| | 2. | Remote procedure call (client) | 168 | | 3. | Remote procedure call (server) | 169 | | 4. | Macro to maintain IBM System/370 portability | 297 | | 5. | NCSDEFS.H and USERDEFS.H include statements | 297 | | 6. | MVS X Window System application to server | 335 | | 7. | Resources specified for a typical X Window System application | 337 | © Copyright IBM Corp. 1989, 2002 # **Tables** | 1. | Components of DPI version 2.0 | . 37 | |-----------------
---|------| | 2. | GETSOCKOPT enhancement benefits | 321 | | 3. | TCP well-known port assignments | 323 | | 4. | Well-known UDP port assignments | 324 | | 5. | Building X client modules based on X11 functions | | | 6. | Building X client modules based on Xt Intrinsics and Athena Toolkit functions | | | 7. | Opening and closing display | | | 8. | Creating and destroying windows | | | 9. | Manipulating windows | | | 10. | Changing window attributes | | | 11. | Obtaining window information. | | | 12. | Properties and atoms | | | 13. | Manipulating window properties | | | 13.
14. | Setting window selections | | | 14.
15. | Manipulating colormaps | | | | Manipulating color cells | | | 16. | | | | 17. | Creating and freeing pixmaps | | | 18. | Manipulating graphics contexts | | | | Clearing and copying areas | | | | Drawing lines. | | | 21. | Filling areas | | | | Loading and freeing fonts | | | | Querying character string sizes | | | 24. | Drawing text | | | 25. | Transferring images | | | 26. | Manipulating cursors | | | 27. | Handling window manager functions | 355 | | 28. | Manipulating keyboard settings | 356 | | 29. | Controlling the screen saver | 356 | | 30. | Manipulating hosts and access control | 356 | | 31. | Handling events | | | 32. | Enabling and disabling synchronization | | | 33. | Using default error handling | | | 34. | Communicating with window managers | | | 35. | Manipulating keyboard event functions | | | 36. | Manipulating regions | 360 | | 37. | Using cut and paste buffers | | | | Querying visual types. | 360 | | 39. | , , | 361 | | 10. | Manipulating bit maps | | | 11. | Using the resource manager | | | + 1 .
12 . | Manipulating display functions | | | +2.
13. | Extension routines | | | | | | | 14. | MIT extensions to X | | | 1 5. | Associate table functions | | | 16. | Miscellaneous utility routines | | | 1 7. | Authorization routines | | | 18. | X Intrinsic header file names | | | 19. | Xt Intrinsics routines | | | 50. | Athena widget routines | | | 51. | Athena header file names | | | 52. | OSF/Motif header file names | | | 53. | IP information APARs | 399 | | 54. | SNA information APARs | | | | | | | | | | | | 400 | |-----|----------------------------------|--|--|--|--|--|--|--|--|--|--|--|-----| | 55. | Non-document information APARs . | | | | | | | | | | | | 401 | ### About this document I I This document describes the syntax and semantics of a set of high-level application functions that you can use to program your own applications in a TCP/IP environment. These functions provide support for application facilities, such as user authentication, distributed databases, distributed processing, network management, and device sharing. The information in this document supports both IPv6 and IPv4. Unless explicitly noted, information describes IPv4 networking protocol. IPv6 support is qualified within the text. This document supports z/OS.e. # Who should use this document This document is intended for use by an experienced programmer familiar with multiple virtual storage (MVS^{TM}), the IBM^{\otimes} MVS operating system commands, and the TCP/IP protocols. This document is written for programmers interested in high-level application functions that can be used to program applications in a TCP/IP environment. These functions involve user authentication, distributed databases, distributed processing, network management, and device sharing. Before using this document, you should be familiar with the MVS operating system and the IBM Time Sharing Option (TSO). Depending on the design and function of your application, you should be familiar with the C programming language. In addition, z/OS Communications Server and any required programming products should already be installed and customized for your network. # Typographic conventions used in this document This publication uses the following typographic conventions: - Commands that you enter verbatim onto the command line are presented in bold. - Variable information and parameters that you enter within commands, such as filenames, are presented in *italic*. - System responses are presented in monospace. ### Where to find more information This section contains: - · Pointers to information available on the Internet - · Information about licensed documentation - Information about LookAt, the online message tool - A set of tables that describes the documents in the z/OS[™] Communications Server (z/OS CS) library, along with related publications #### Where to find related information on the Internet #### z/OS http://www.ibm.com/servers/eserver/zseries/zos/ #### z/OS Internet Library http://www.ibm.com/servers/eserver/zseries/zos/bkserv/ #### **IBM Communications Server product** http://www.software.ibm.com/network/commserver/ #### **IBM Communications Server support** http://www.software.ibm.com/network/commserver/support/ #### **IBM Systems Center publications** http://www.redbooks.ibm.com/ #### **IBM Systems Center flashes** http://www-1.ibm.com/support/techdocs/atsmastr.nsf #### IBM http://www.ibm.com #### **RFCs** http://www.ietf.org/rfc.html Information about Web addresses can also be found in information APAR II11334. #### DNS web sites For more information about DNS, see the following USENET news groups and mailing: #### **USENET** news groups: comp.protocols.dns.bind #### For BIND mailing lists, see: - http://www.isc.org/ml-archives/ - BIND Users - Subscribe by sending mail to bind-users-request@isc.org. - Submit questions or answers to this forum by sending mail to bind-users@isc.org. - BIND 9 Users (Note: This list may not be maintained indefinitely.) - Subscribe by sending mail to bind9-users-request@isc.org. - Submit questions or answers to this forum by sending mail to bind9-users@isc.org. For definitions of the terms and abbreviations used in this document, you can view or download the latest IBM Glossary of Computing Terms at the following Web address: http://www.ibm.com/ibm/terminology Note: Any pointers in this publication to Web sites are provided for convenience only and do not in any manner serve as an endorsement of these Web sites. #### **Licensed documents** z/OS Communications Server licensed documentation in PDF format is available on the Internet at the IBM Resource Link Web site at http://www.ibm.com/servers/resourcelink. Licensed documents are available only to customers with a z/OS Communications Server license. Access to these documents requires an IBM Resource Link Web user ID and password, and a key code. With your z/OS Communications Server order, you received a memo that includes this key code. To obtain your IBM Resource Link Web user ID and password, log on to http://www.ibm.com/servers/resourcelink. To register for access to the z/OS licensed documents perform the following steps: - 1. Log on to Resource Link using your Resource Link user ID and password. - 2. Click on **User Profiles** located on the left-hand navigation bar. - 3. Click on Access Profile. - 4. Click on Request Access to Licensed books. - 5. Supply your key code where requested and click on the **Submit** button. If you supplied the correct key code, you will receive confirmation that your request is being processed. After your request is processed, you will receive an e-mail confirmation. You cannot access the z/OS licensed documents unless you have registered for access to them and received an e-mail confirmation informing you that your request has been processed. To access the licensed documents perform the following steps: - 1. Log on to Resource Link using your Resource Link user ID and password. - 2. Click on Library. - Click on zSeries. - 4. Click on Software. - 5. Click on z/OS Communications Server. - 6. Access the licensed document by selecting the appropriate element. ## Using LookAt to look up message explanations LookAt is an online facility that allows you to look up explanations for z/OS messages, system abends, and some codes. Using LookAt to find information is faster than a conventional search because in most cases LookAt goes directly to the message explanation. You can access LookAt from the Internet at: http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html or from anywhere in z/OS where you can access a TSO command line (for example, TSO prompt, ISPF, z/OS UNIX System Services running OMVS). To find a message explanation on the Internet, go to the LookAt Web site and simply enter the message identifier (for example, IAT1836 or IAT*). You can select a specific release to narrow your search. You can also download code from the z/OS Collection, SK3T-4269 and the LookAt Web site so you can access LookAt from a PalmPilot (Palm VIIx suggested). To use LookAt as a TSO command, you must have LookAt installed on your host system. You can obtain the LookAt code for TSO from a disk on your z/OS Collection, SK3T-4269 or from the LookAt Web site. To obtain the code from the LookAt Web site, do the following: - 1. Go to http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html. - 2. Click the News button. - 3. Scroll to Download LookAt Code for TSO and VM. - 4. Click the ftp link, which will take you to a list of operating systems. Select the appropriate operating system. Then select the appropriate release. - 5. Find the **lookat.me** file and follow its detailed instructions. To find a message explanation from a TSO command line, simply enter: lookat message-id. LookAt will display the message explanation for the message requested. Note: Some messages have information in more than one book. For example, IEC192I has routing and descriptor codes listed in z/OS MVS Routing and Descriptor Codes. For such messages, LookAt prompts you to choose which book to open. #### How to contact IBM service For immediate assistance, visit this Web site: http://www.software.ibm.com/network/commserver/support/
Most problems can be resolved at this Web site, where you can submit questions and problem reports electronically, as well as access a variety of diagnosis information. For telephone assistance in problem diagnosis and resolution (in the United States or Puerto Rico), call the IBM Software Support Center anytime (1-800-237-5511). You will receive a return call within 8 business hours (Monday - Friday, 8:00 a.m. -5:00 p.m., local customer time). Outside of the United States or Puerto Rico, contact your local IBM representative or your authorized IBM supplier. If you would like to provide feedback on this publication, see "Communicating Your Comments to IBM" on page 421. #### z/OS Communications Server information This section contains descriptions of the documents in the z/OS Communications Server library. z/OS Communications Server publications are available: - · Online at the z/OS Internet Library web page at http://www.ibm.com/servers/eserver/zseries/zos/bkserv - In hardcopy and softcopy - In softcopy only #### Softcopy information Softcopy publications are available in the following collections: | Titles | Order
Number | Description | |--------------------------------------|-----------------|---| | z/OS V1R4 Collection | SK3T-4269 | This is the CD collection shipped with the z/OS product. It includes the libraries for z/OS V1R4, in both BookManager and PDF formats. | | z/OS Software Products
Collection | SK3T-4270 | This CD includes, in both BookManager and PDF formats, the libraries of z/OS software products that run on z/OS but are not elements and features, as well as the <i>Getting Started with Parallel Sysplex</i> bookshelf. | | Titles | Order
Number | Description | |---|-----------------|---| | z/OS V1R4 and Software
Products DVD Collection | SK3T-4271 | This collection includes the libraries of z/OS (the element and feature libraries) and the libraries for z/OS software products in both BookManager and PDF format. This collection combines SK3T-4269 and SK3T-4270. | | z/OS Licensed Product Library | SK3T-4307 | This CD includes the licensed documents in both BookManager and PDF format. | | System Center Publication
IBM S/390 Redbooks
Collection | SK2T-2177 | This collection contains over 300 ITSO redbooks that apply to the S/390 platform and to host networking arranged into subject bookshelves. | #### z/OS Communications Server library The following abbreviations follow each order number in the tables below. **HC/SC** — Both hardcopy and softcopy are available. **SC** — Only softcopy is available. These documents are available on the CD Rom accompanying z/OS (SK3T-4269 or SK3T-4307). Unlicensed documents can be viewed at the z/OS Internet library site. Updates to documents are available on RETAIN and in information APARs (info APARs). See Appendix F, "Information APARs" on page 399 for a list of the documents and the info APARs associated with them. - Info APARs for OS/390 documents are in the document called OS/390 DOC APAR and PTF ++HOLD Documentation which can be found at http://publibz.boulder.ibm.com/cgi-bin/bookmgr_OS390/ BOOKS/IDDOCMST/CCONTENTS. - Info APARs for z/OS documents are in the document called z/OS and z/OS.e DOC APAR and PTF ++HOLD Documentation which can be found at http://publibz.boulder.ibm.com:80/cgi-bin/bookmgr_OS390/ BOOKS/ZIDOCMST/CCONTENTS. #### Planning and migration: | Title | Number | Format | Description | |--|-----------|--------|--| | z/OS Communications
Server: SNA Migration | GC31-8774 | HC/SC | This document is intended to help you plan for SNA, whether you are migrating from a previous version or installing SNA for the first time. This document also identifies the optional and required modifications needed to enable you to use the enhanced functions provided with SNA. | | z/OS Communications
Server: IP Migration | GC31-8773 | HC/SC | This document is intended to help you plan for TCP/IP Services, whether you are migrating from a previous version or installing IP for the first time. This document also identifies the optional and required modifications needed to enable you to use the enhanced functions provided with TCP/IP Services. | | z/OS Communications
Server: IPv6 Network
and Application Design
Guide | SC31-8885 | HC/SC | This document is a high-level introduction to IPv6. It describes concepts of z/OS Communications Server's support of IPv6, coexistence with IPv4, and migration issues. | ## Resource definition, configuration, and tuning: | Title | Number | Format | Description | |---|-----------|--------|--| | z/OS Communications
Server: IP Configuration
Guide | SC31-8775 | HC/SC | This document describes the major concepts involved in understanding and configuring an IP network. Familiarity with the z/OS operating system, IP protocols, z/OS UNIX System Services, and IBM Time Sharing Option (TSO) is recommended. Use this document in conjunction with the z/OS Communications Server: IP Configuration Reference. | | z/OS Communications
Server: IP Configuration
Reference | SC31-8776 | HC/SC | This document presents information for people who want to administer and maintain IP. Use this document in conjunction with the <i>z/OS Communications Server: IP Configuration Guide.</i> The information in this document includes: • TCP/IP configuration data sets • Configuration statements • Translation tables • SMF records • Protocol number and port assignments | | z/OS Communications
Server: SNA Network
Implementation Guide | SC31-8777 | HC/SC | This document presents the major concepts involved in implementing an SNA network. Use this document in conjunction with the <i>z/OS Communications Server: SNA Resource Definition Reference.</i> | | z/OS Communications
Server: SNA Resource
Definition Reference | SC31-8778 | HC/SC | This document describes each SNA definition statement, start option, and macroinstruction for user tables. It also describes NCP definition statements that affect SNA. Use this document in conjunction with the z/OS Communications Server: SNA Network Implementation Guide. | | z/OS Communications
Server: SNA Resource
Definition Samples | SC31-8836 | SC | This document contains sample definitions to help you implement SNA functions in your networks, and includes sample major node definitions. | | z/OS Communications
Server: AnyNet SNA
over TCP/IP | SC31-8832 | SC | This guide provides information to help you install, configure, use, and diagnose SNA over TCP/IP. | | z/OS Communications
Server: AnyNet Sockets
over SNA | SC31-8831 | SC | This guide provides information to help you install, configure, use, and diagnose sockets over SNA. It also provides information to help you prepare application programs to use sockets over SNA. | | z/OS Communications
Server: IP Network Print
Facility | SC31-8833 | SC | This document is for system programmers and network administrators who need to prepare their network to route SNA, JES2, or JES3 printer output to remote printers using TCP/IP Services. | # Operation: | | Title | Number | Format | Description | |------|---|-----------|--------|---| | | z/OS Communications
Server: IP User's Guide
and Commands | SC31-8780 | HC/SC | This document describes how to use TCP/IP applications. It contains requests that allow a user to log on to a remote host using Telnet, transfer data sets using FTP, send and receive electronic mail, print on remote printers, and authenticate network users. | |
 | z/OS Communications
Server: IP System
Administrator's
Commands | SC31-8781 | HC/SC | This document describes the functions and commands helpful in configuring or monitoring your system. It contains system administrator's commands, such as TSO NETSTAT, PING, TRACERTE and their UNIX counterparts. It also includes TSO and MVS commands commonly used during the IP configuration process. | | | z/OS Communications
Server: SNA Operation | SC31-8779 | HC/SC | This document serves as a reference for programmers and operators requiring detailed information about specific operator commands. | | | z/OS Communications
Server: Quick Reference | SX75-0124 | HC/SC | This document contains essential information about SNA and IP commands. | #### Customization: | Title | Number | Format | Description |
------------------------------------|-----------|--------|--| | z/OS Communications
Server: SNA | LY43-0092 | SC | This document enables you to customize SNA, and includes the following: | | Customization | | | Communication network management (CNM) routing table | | | | | Logon-interpret routine requirements | | | | | Logon manager installation-wide exit routine for
the CLU search exit | | | | | TSO/SNA installation-wide exit routines | | | | | SNA installation-wide exit routines | # Writing application programs: | Title | Number | Format | Description | |---|-----------|--------|---| | z/OS Communications
Server: IP Application
Programming Interface
Guide | SC31-8788 | SC | This document describes the syntax and semantics of program source code necessary to write your own application programming interface (API) into TCP/IP. You can use this interface as the communication base for writing your own client or server application. You can also use this document to adapt your existing applications to communicate with each other using sockets over TCP/IP. | | z/OS Communications
Server: IP CICS Sockets
Guide | SC31-8807 | SC | This document is for programmers who want to set up, write application programs for, and diagnose problems with the socket interface for CICS using z/OS TCP/IP. | | z/OS Communications
Server: IP IMS Sockets
Guide | SC31-8830 | SC | This document is for programmers who want application programs that use the IMS TCP/IP application development services provided by IBM's TCP/IP Services. | | Title | Number | Format | Description | |---|-----------|--------|--| | z/OS Communications
Server: IP Programmer's
Reference | SC31-8787 | SC | This document describes the syntax and semantics of a set of high-level application functions that you can use to program your own applications in a TCP/IP environment. These functions provide support for application facilities, such as user authentication, distributed databases, distributed processing, network management, and device sharing. Familiarity with the z/OS operating system, TCP/IP protocols, and IBM Time Sharing Option (TSO) is recommended. | | z/OS Communications
Server: SNA
Programming | SC31-8829 | SC | This document describes how to use SNA macroinstructions to send data to and receive data from (1) a terminal in either the same or a different domain, or (2) another application program in either the same or a different domain. | | z/OS Communications
Server: SNA
Programmer's LU 6.2
Guide | SC31-8811 | SC | This document describes how to use the SNA LU 6.2 application programming interface for host application programs. This document applies to programs that use only LU 6.2 sessions or that use LU 6.2 sessions along with other session types. (Only LU 6.2 sessions are covered in this document.) | | z/OS Communications
Server: SNA
Programmer's LU 6.2
Reference | SC31-8810 | SC | This document provides reference material for the SNA LU 6.2 programming interface for host application programs. | | z/OS Communications
Server: CSM Guide | SC31-8808 | SC | This document describes how applications use the communications storage manager. | | z/OS Communications
Server: CMIP Services
and Topology Agent
Guide | SC31-8828 | SC | This document describes the Common Management Information Protocol (CMIP) programming interface for application programmers to use in coding CMIP application programs. The document provides guide and reference information about CMIP services and the SNA topology agent. | # Diagnosis: | Title | Number | Format | Description | |---|------------------------|--------|---| | z/OS Communications
Server: IP Diagnosis | GC31-8782 | HC/SC | This document explains how to diagnose TCP/IP problems and how to determine whether a specific problem is in the TCP/IP product code. It explains how to gather information for and describe problems to the IBM Software Support Center. | | z/OS Communications
Server: SNA Diagnosis
Vol 1, Techniques and
Procedures and z/OS
Communications Server:
SNA Diagnosis Vol 2,
FFST Dumps and the
VIT | LY43-0088
LY43-0089 | HC/SC | These documents help you identify an SNA problem, classify it, and collect information about it before you call the IBM Support Center. The information collected includes traces, dumps, and other problem documentation. | | Title | Number | Format | Description | |--|------------------------|--------|---| | z/OS Communications
Server: SNA Data Areas
Volume 1 and z/OS
Communications Server:
SNA Data Areas Volume
2 | LY43-0090
LY43-0091 | SC | These documents describe SNA data areas and can be used to read an SNA dump. They are intended for IBM programming service representatives and customer personnel who are diagnosing problems with SNA. | ## Messages and codes: | Title | Number | Format | Description | |--|-----------|--------|---| | z/OS Communications
Server: SNA Messages | SC31-8790 | HC/SC | This document describes the ELM, IKT, IST, ISU, IUT, IVT, and USS messages. Other information in this document includes: Command and RU types in SNA messages Node and ID types in SNA messages Supplemental message-related information | | z/OS Communications
Server: IP Messages
Volume 1 (EZA) | SC31-8783 | HC/SC | This volume contains TCP/IP messages beginning with EZA. | | z/OS Communications
Server: IP Messages
Volume 2 (EZB) | SC31-8784 | HC/SC | This volume contains TCP/IP messages beginning with EZB. | | z/OS Communications
Server: IP Messages
Volume 3 (EZY) | SC31-8785 | HC/SC | This volume contains TCP/IP messages beginning with EZY. | | z/OS Communications
Server: IP Messages
Volume 4 (EZZ-SNM) | SC31-8786 | HC/SC | This volume contains TCP/IP messages beginning with EZZ and SNM. | | z/OS Communications
Server: IP and SNA
Codes | SC31-8791 | HC/SC | This document describes codes and other information that appear in z/OS Communications Server messages. | ## APPC Application Suite: | Title | Number | Format | Description | |--|-----------|--------|--| | z/OS Communications
Server: APPC
Application Suite User's
Guide | SC31-8809 | SC | This documents the end-user interface (concepts, commands, and messages) for the AFTP, ANAME, and APING facilities of the APPC application suite. Although its primary audience is the end user, administrators and application programmers may also find it useful. | | z/OS Communications
Server: APPC
Application Suite
Administration | SC31-8835 | SC | This document contains the information that administrators need to configure the APPC application suite and to manage the APING, ANAME, AFTP, and A3270 servers. | | z/OS Communications
Server: APPC
Application Suite
Programming | SC31-8834 | SC | This document provides the information application programmers need to add the functions of the AFTP and ANAME APIs to their application programs. | #### Redbooks The following Redbooks may help you as you implement z/OS Communications | Title | Number | |---|-----------| | TCP/IP Tutorial and Technical Overview | GG24–3376 | | SNA and TCP/IP Integration | SG24-5291 | | IBM Communications Server for OS/390 V2R10 TCP/IP Implementation Guide: Volume 1: Configuration and Routing | SG24–5227 | | IBM Communications Server for OS/390 V2R10 TCP/IP Implementation Guide: Volume 2: UNIX
Applications | SG24–5228 | | IBM Communications Server for OS/390 V2R7 TCP/IP Implementation Guide: Volume 3: MVS Applications | SG24–5229 | | Secureway Communications Server for OS/390 V2R8 TCP/IP: Guide to Enhancements | SG24–5631 | | TCP/IP in a Sysplex | SG24-5235 | | Managing OS/390 TCP/IP with SNMP | SG24-5866 | | Security in OS/390-based TCP/IP Networks | SG24-5383 | | IP Network Design Guide | SG24-2580 | | Migrating Subarea Networks to an IP Infrastructure | SG24-5957 | #### **Related information** For information about z/OS products, refer to z/OS Information Roadmap (SA22-7500). The Roadmap describes what level of documents are supplied with each release of z/OS Communications Server, as well as describing each z/OS publication. Relevant RFCs are listed in an appendix of the IP documents. The table below lists documents that may be helpful to readers. | | Title | Number | |------|---|-----------| | 1 | z/OS Security Server Firewall Technologies | SC24-5922 | | 1 | S/390: OSA-Express Customer's Guide and Reference | SA22-7403 | | 1 | z/OS JES2 Initialization and Tuning Guide | SA22-7532 | | 1 | z/OS MVS Diagnosis: Procedures | GA22-7587 | | 1 | z/OS MVS Diagnosis: Reference | GA22-7588 | | 1 | z/OS MVS Diagnosis: Tools and Service Aids | GA22-7589 | | 1 | z/OS Security Server LDAP Client Programming | SC24-5924 | | 1 | z/OS Security Server LDAP Server Administration and Use | SC24-5923 | | 1 | Understanding LDAP | SG24-4986 | |
 | z/OS UNIX System Services Programming: Assembler Callable
Services Reference | SA22-7803 | | 1 | z/OS UNIX System Services Command Reference | SA22-7802 | | 1 | z/OS UNIX System Services User's Guide | SA22-7801 | | 1 | z/OS UNIX System Services Planning | GA22-7800 | | 1 | z/OS MVS Using the Subsystem Interface | SA22-7642 | | I | Title | Number | |------|---|--------------------| | I | z/OS C/C++ Run-Time Library Reference | SA22-7821 | | I | z/OS Program Directory | GI10-0670 | | I | DNS and BIND, Fourth Edition, O'Reilly and Associates, 2001 | ISBN 0-596-00158-4 | |
Routing in the Internet , Christian Huitema (Prentice Hall PTR, 1995)	ISBN 0-13-132192-7					
sendmail, Bryan Costales and Eric Allman, O'Reilly and Associates, 1997	ISBN 156592-222-0		I	TCP/IP Tutorial and Technical Overview	GG24-3376	
TCP/IP Illustrated, Volume I: The Protocols, W. Richard Stevens, Addison-Wesley Publishing, 1994	ISBN 0-201-63346-9					
TCP/IP Illustrated, Volume II: The Implementation, Gary R. Wright and W. Richard Stevens, Addison-Wesley Publishing, 1995	ISBN 0-201-63354-X					
TCP/IP Illustrated, Volume III, W. Richard Stevens, Addison-Wesley Publishing, 1995	ISBN 0-201-63495-3		1	z/OS System Secure Sockets Layer Programming	SC24-5901	#### Determining if a publication is current As needed, IBM updates its publications with new and changed information. For a given publication, updates to the hardcopy and associated BookManager softcopy are usually available at the same time. Sometimes, however, the updates to hardcopy and softcopy are available at different times. The following information describes how to determine if you are looking at the most current copy of a publication: - · At the end of a publication's order number there is a dash followed by two digits, often referred to as the dash level. A publication with a higher dash level is more current than one with a lower dash level. For example, in the publication order number GC28-1747-07, the dash level 07 means that the publication is more current than previous levels, such as 05 or 04. - If a hardcopy publication and a softcopy publication have the same dash level, it is possible that the softcopy publication is more current than the hardcopy publication. Check the dates shown in the Summary of Changes. The softcopy publication might have a more recently dated Summary of Changes than the hardcopy publication. - To compare softcopy publications, you can check the last two characters of the publication's filename (also called the book name). The higher the number, the more recent the publication. Also, next to the publication titles in the CD-ROM booklet and the readme files, there is an asterisk (*) that indicates whether a publication is new or changed. # **Summary of changes** Summary of changes for SC31-8787-02 z/OS Version 1 Release 4 This document contains information previously presented in SC31-8787-01, which supports z/OS Version 1 Release 2. The information in this document supports both IPv6 and IPv4. Unless explicitly noted, information describes IPv4 networking protocol. IPv6 support is qualified within the text. #### New information: Information about using the QoS classification data on AF_INET6 sockets (see page 331) An appendix with z/OS product accessibility information has been added. This document contains terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change. Starting with z/OS V1R4, you may notice changes in the style and structure of some content in this document—for example, headings that use uppercase for the first letter of initial words only, and procedures that have a different look and format. The changes are ongoing improvements to the consistency and retrievability of information in our documents. This document supports z/OS.e. Summary of changes for SC31-8787-01 z/OS Version 1 Release 2 This document contains information previously presented in SC31-8787-00, which supports z/OS Version 1 Release 1. #### **New information** - · Network management: - SNMP agent/subagent security - Programming interfaces for providing classification data to be used in differentiated services policies #### **Changed information** - Definitions of localhost for SNMP for DPI[®]: - The agent_hostname description - Examples of localhost to 127.0.0.1 - Character set selection description - Connecting to the agent description - The -h hostname description - Network management: - SNMP community name used in connecting to the SNMP agent must be specified in ASCII. EBCDIC is no longer tolerated. #### **Deleted information** • Chapter on Kerberos Authentication System This document contains terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change. Summary of changes for SC31-8787-00 z/OS Version 1 Release 1 This document contains information also presented in OS/390 V2R8 SecureWay Communications Server: IP Programmer's Reference. # **Chapter 1. General programming information** The information presented in this reference applies only to IPv4, AF_INET sockets unless specified as IPv6. For the fundamental technical information you need to know before you attempt to work with the application program interfaces (APIs) provided with TCP/IP, refer to the z/OS Communications Server: IP Application Programming Interface Guide. The modules generated by the new compiler are similar to those produced by the AD/Cycle® compiler. # Overview of Distributed Protocol Interface (DPI) versions 1.1 and 2.0 Two levels of Distributed Protocol Interface (DPI) are supported by z/OS Communications Server. The following shows some support differences between the two versions: - Support provided by DPI Version 1.1 - Was supported on earlier releases of TCP/IP and continues to be supported by the SNMP agent; existing subagents written with DPI Version 1.1 still run with no changes required. - Supports SNMP Version 1 protocols, but not SNMP Version 2. - Is intended for standard C socket users, not z/OS UNIX C socket users. - Supports connections from subagents using TCP sockets. - Is documented in RFC 1228. - · Support provided by DPI Version 2.0: - Is supported in TCP/IP z/OS UNIX and above. - Contains more functions that make writing a subagent easier. - Supports both SNMP Version 1 and Version 2 protocols. - Is used by z/OS UNIX C socket users but not standard C socket users. - Supports connections from subagents using TCP sockets and UNIX® Stream sockets. - Is documented in RFC 1592. While DPI Version 1.1 can continue to be used by existing subagents, IBM recommends that users who are writing new subagents or modifying old ones consider upgrading to DPI Version 2.0 to take advantage of the SNMP Version 2 protocols and the greater functionality of DPI Version 2.0. Although the SNMP agent shipped with z/OS CS is now enabled to support SNMP Version 3 (SNMPv3), no changes are required to subagents written with either DPI Version 1.1 or Version 2.0. SNMPv3 did not introduce any new protocol data unit (PDU) types. Support for the SNMPv3 framework is handled by the SNMP agent. Users of DPI Version 1.1 must compile using the DPI library routines provided in *hlq*.SEZADPIL and the version of the header file, snmp_dpi.h, provided in *hlq*.SEZACMAC. See Chapter 2, "SNMP agent Distributed Protocol Interface version 1.1" on page 3 for additional details. Users of DPI Version 2.0 must compile using the DPI library routines provided in the HFS directory /usr/lpp/tcpip/snmp/build/libdpi20 and the DPI Version 2.0 copy of the header file, snmp_dpi.h in /usr/lpp/tcpip/snmp/include. Additional details are in Chapter 3, "SNMP agent Distributed Protocol Interface version 2.0" on page 35. For information about migrating an existing subagent from DPI Version 1.1 to DPI Version 2.0, see "Migrating your SNMP DPI subagent to version 2.0" on page 39. # Chapter 2. SNMP agent Distributed Protocol Interface version 1.1 The simple network management protocol (SNMP) agent Distributed Protocol Interface (DPI) permits you to dynamically add, delete, or replace management variables in the local management
information base (MIB) without recompiling the SNMP agent. The DPI protocol is also supported by SNMP agents on other IBM platforms. This makes it easier to port subagents between those platforms. For more information about the DPI interface, refer to RFC 1228. # **SNMP** agents and subagents To allow the subagents to perform their functions, the SNMP agent binds to an arbitrarily chosen TCP port and listens for connection requests from subagents. A well-known port is not used. Every invocation of the SNMP agent potentially results in a different TCP port being used. Agents, or SNMP servers, are responsible for performing the network management functions requested by the network management stations. A subagent provides an extension to the functionality provided by the SNMP agent. The subagent allows you to define your own MIB variables, which are useful in your environment, and register them with the SNMP agent. When requests for these variables are received by the SNMP agent, the agent passes the request to the subagent and returns a response to the agent. The SNMP agent creates an SNMP response packet and sends the response to the remote network management station that initiated the request. The existence of the subagent is transparent to the network management station. A subagent of the SNMP agent determines the port number by sending a GET request for an MIB variable, which represents the value of the TCP port. The subagent is not required to create and parse SNMP packets, because the DPI application program interface (API) has a library routine query_DPI_port(). After the subagent obtains the value of the DPI TCP port, it should make a TCP connection to the appropriate port. After a successful socket connect() call, the subagent registers the set of variables it supports with the SNMP agent. For information about the connect() call refer to the *z/OS Communications Server: IP Application Programming Interface Guide.* When all variable classes are registered, the subagent waits for requests from the SNMP agent. If connections to the SNMP agent are restricted by the security product, then the security product user ID associated with the subagent must be permitted to the agent's security product resource name for the connection to be accepted. Refer to the SNMP chapter in the *z/OS Communications Server: IP Configuration Guide* for more information about security product access between subagents and the *z/OS Communications Server SNMP* agent. ## **Processing DPI requests** The SNMP agent can initiate three DPI requests: GET, SET, and GET-NEXT. These requests correspond to the three SNMP requests that a network management station can make. The subagent responds to a request with a response packet. The response packet can be created using the mkDPIresponse() library routine, which is part of the DPI API library. The SNMP subagent can only initiate two requests: REGISTER and TRAP. A REGISTER request indicates to the SNMP agent which MIB variables are supported by the subagent. A TRAP request notifies the SNMP agent of an asynchronous event that should be sent to network management stations. ## Processing a GET request The DPI packet is parsed to get the object ID of the requested variable. If the specified object ID of the requested variable is not supported by the subagent, the subagent returns an error indication of SNMP_NO_SUCH_NAME. Name, type, or value information is not returned. For example: ``` unsigned char *cp; cp = mkDPIresponse(SNMP_NO_SUCH_NAME,0); ``` If the object ID of the variable is supported, an error is not returned and the name, type, and value of the object ID are returned using the mkDPlset() and mkDPlresponse() routines. The following is an example of an object ID, whose type is string, being returned. # Processing a SET request Processing a SET request is similar to processing a GET request, but the SNMP agent passes additional information to the subagent. This additional information consists of the type, length, and value to be set. If the object ID of the variable is not supported, the subagent returns an error indication of SNMP_NO_SUCH_NAME. If the object ID of the variable is supported, but cannot be set, an error indication of SNMP_READ_ONLY is returned. If the object ID of the variable is supported, and is successfully set, the message SNMP_NO_ERROR is returned. # **Processing a GET-NEXT request** Parsing a GET-NEXT request yields two parameters: the object ID of the requested variable and the reason for this request. This allows the subagent to return the name, type, and value of the next supported variable, whose name lexicographically follows that of the passed object ID. Subagents can support several different groups of the MIB tree. However, the subagent cannot jump from one group to another. You must determine the reason for the request to then determine the path to traverse in the MIB tree. The second parameter contains this reason and is the group prefix of the MIB tree that is supported by the subagent. If the object ID of the next variable supported by the subagent does not match this group prefix, the subagent must return SNMP NO SUCH NAME. If required, the SNMP agent calls on the subagent again and passes a different group prefix. For example, if you have two subagents, the first subagent registers two group prefixes, A and C, and supports variables A.1, A.2, and C.1. The second subagent registers the group prefix B, and supports variable B.1. When a remote management station begins dumping the MIB, starting from A, the following sequence of queries is performed: ``` Subagent 1 gets called: get-next(A,A) == A.1 get-next(A.1,A) == A.2 get-next(A.2,A) == error(no such name) Subagent 2 is then called: get-next(A.2,B) == B.1 get-next(B.1,B) == error(no such name) Subagent 1 is then called: get-next(B.1,C) == C.1 get-next(C.1,C) == error(no such name) ``` ## Processing a REGISTER request A subagent must register the variables that it supports with the SNMP agent. Packets can be created using the mkDPlregister() routine. ``` For example: ``` ``` unsigned char *cp; cp = mkDPIregister("1.3.6.1.2.1.1.2."); ``` **Note:** Object IDs are registered with a trailing period (.). ## Processing a TRAP request A subagent can request that the SNMP agent generate a TRAP. The subagent must provide the desired values for the generic and specific parameters of the TRAP. The subagent can optionally provide a name, type, and value parameter. The DPI API library routine mkDPltrap() can be used to generate the TRAP packet. ## SNMP agent DPI header files The following header is required to run SNMP DPI applications: ``` snmp dpi.h ``` ## Compiling and linking You can use several methods to compile, link-edit, and execute your TCP/IP C source program in MVS. This section contains information about the data sets that you must include to run your C source program under MVS batch, using IBM-supplied cataloged procedures. The following list contains partitioned data set names, which are used as examples in the following JCL statements: #### **USER.MYPROG.C** Contains user C source programs #### USER.MYPROG.C(PROGRAM1) Member PROGRAM1 in USER.MYPROG.C partitioned data set #### USER.MYPROG.H Contains user #include data sets #### **USER.MYPROG.OBJ** Contains object code for the compiled versions of user C programs in USER.MYPROG.C #### **USER.MYPROG.LOAD** Contains link-edited versions of user programs in USER.MYPROG.OBJ ## Sample compile cataloged procedure additions Include the following in the compile step of your cataloged procedure. Cataloged procedures are included in the IBM-supplied samples for your MVS system. Add the following statement as the first //SYSLIB DD statement; ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` Add the following //USERLIB DD statement; ``` //USERLIB DD DSN=USER.MYPROG.H,DISP=SHR ``` ## Sample link-edit cataloged procedure additions Include the following in the link-edit step of your cataloged procedure. Add the following statements after the //SYSLIB DD statement; ``` // DD DSN=hlq.SEZACMTX,DISP=SHR // DD DSN=hlq.SEZADPIL,DISP=SHR ``` **Note:** For more information about compiling and linking, refer to the z/OS C/C++ User's Guide. ## **SNMP DPI library routines** This section provides the syntax, parameters, and other appropriate information for each DPI routine supported by TCP/IP. ## mkDPllist() ``` #include <snmp dpi.h> #include <types.h> struct dpi set packet *mkDPIlist(packet, oid_name, type, len, value) struct dpi set packet *packet; char *oid_name; int type; int len; char *value; ``` #### **Parameters** packet A pointer to a structure dpi set packet, or NULL oid_name The object identifier of the variable type The type of the value len The length of the value value A pointer to the value **Description:** The mkDPllist() routine can be used to create the portion of the parse tree that represents a list of name and value pairs. Each entry in the list represents a name and value pair (as would normally be returned in a response packet). If the pointer packet is NULL, a new dpi_set_packet structure is dynamically allocated and the pointer to that structure is returned. The structure will contain the new name and value pair. If the pointer packet is not NULL, a new dpi_set_packet structure is dynamically allocated and chained to the list. The new structure will contain the new name and value pair. The pointer packet will be returned to the caller. If an error is detected, a NULL pointer is returned. The value of type can be the same as for mkDPlset(). These are defined in the snmp_dpi.h header file. The dpi set packet structure has a next pointer [0 in case of a mkDPlset() call and is also 0 upon the first mkDPllist() call]. The structure looks like this: ``` struct dpi set packet { *object_id; char unsigned char type; unsigned short value len; char *value; struct dpi set packet *next; }; ``` ## fDPIparse() ``` #include <snmp dpi.h> #include <bsdtypes.h> void
fDPIparse(hdr) struct snmp_dpi_hdr *hdr; ``` #### **Parameters** hdr Specifies a parse tree. The fDPIparse() routine frees a parse tree that was previously created by a call to pDPlpacket(). After calling fDPlparse(), you cannot make additional references to the parse tree. Return Values: None. ## mkDPlregister() ``` #include <snmp dpi.h> #include <bsdtypes.h> unsigned char *mkDPIregister(oid name) char *oid name; ``` #### **Parameters** oid name Specifies the object identifier of the variable to be registered. Object identifiers are registered with a trailing period (.). **Description:** The mkDPIregister() routine creates a register request packet and returns a pointer to a static buffer, which holds the packet contents. The length of the remaining packet is stored in the first 2 bytes of the packet. Return Values: If successful, returns a pointer to a static buffer containing the packet contents. A NULL pointer is returned if an error is detected during the creation of the packet. **Example:** The following is an example of the mkDPlregister() call. ``` unsigned char *packet; int len; packet = mkDPIregister("1.3.6.1.2.1.1.1."); len = *packet * 256 + *(packet + 1); ``` ## mkDPlresponse() ``` #include <snmp dpi.h> #include <bsdtypes.h> unsigned char *mkDPIresponse(ret code, value list) int ret code; struct dpi_set_packet *value_list; ``` #### **Parameters** ret code Specifies the error code to be returned. value_list Indicates a pointer to a parse tree containing the name, type, and value information to be returned. **Description:** The mkDPlresponse() routine creates a response packet. The first parameter, ret code, is the error code to be returned. Zero indicates no errors. Possible errors include the following: - SNMP_BAD_VALUE - SNMP_GEN_ERR - SNMP_NO_ERROR - SNMP_NO_SUCH_NAME - SNMP_READ_ONLY - SNMP_TOO_BIG Refer to the snmp dpi.h header file for a description of these messages. If ret code does not indicate an error, the second parameter is a pointer to a parse tree created by mkDPlset(), which represents the name, type, and value of the information being returned. If an error is indicated, the second parameter is passed as a NULL pointer. The length of the remaining packet is stored in the first 2 bytes of the packet. Note: mkDPlresponse() always frees the passed parse tree. Return Values: If successful, mkDPlresponse() returns a pointer to a static buffer containing the packet contents. This is the same buffer used by mkDPlregister(). A NULL pointer is returned if an error is detected during the creation of the packet. **Example:** The following is an example of the mkDPlresponse() call. ``` unsigned char *packet; int error code; struct dpi_set_packet *ret_value; packet = mkDPIresponse(error code, ret value); len = *packet * 256 + *(packet + 1); ``` ## mkDPlset() ``` #include <snmp dpi.h> #include <bsdtypes.h> struct dpi set packet *mkDPIset(oid name, type, len, value) char *oid_name; int type; int len; char *value; ``` #### **Parameters** Specifies the object identifier of the variable. oid name Specifies the type of the object identifier. type len Indicates the length of the value. value Indicates the pointer to the first byte of the value of the object identifier. **Description:** The mkDPlset() routine can be used to create the portion of a parse tree that represents a name and value pair (as would normally be returned in a response packet). It returns a pointer to a dynamically allocated parse tree representing the name, type, and value information. If an error is detected while creating the parse tree, a NULL pointer is returned. The value of type can be one of the following, which are defined in the snmp_dpi.h header file: - SNMP_TYPE_COUNTER - SNMP_TYPE_GAUGE - SNMP_TYPE_INTERNET - SNMP_TYPE_NUMBER - SNMP_TYPE_OBJECT - SNMP TYPE STRING - SNMP_TYPE_TICKS The *value* parameter is always a pointer to the first byte of the object ID value. Note: The parse tree is dynamically allocated, and copies are made of the passed parameters. After a successful call to mkDPlset(), the application can dispose of the passed parameters without affecting the contents of the parse tree. Return Values: Returns a pointer to a parse tree containing the name, type, and value information. ## mkDPltrap() ``` #include <snmp dpi.h> #include <bsdtypes.h> unsigned char *mkDPItrap(generic, specific, value list) int generic; int specific; struct dpi set packet *value list; ``` #### **Parameters** generic Specifies the generic field in the SNMP TRAP packet. specific Specifies the specific field in the SNMP TRAP packet. Used to pass the name and value pair to be placed into the SNMP value list packet. **Description:** The mkDPltrap() routine creates a TRAP request packet. The information contained in value list is passed as the set packet portion of the parse tree. The length of the remaining packet is stored in the first 2 bytes of the packet. **Note:** mkDPltrap() always frees the passed parse tree. **Return Values:** If the packet can be created, a pointer to a static buffer containing the packet contents is returned. This is the same buffer that is used by mkDPlregister(). If an error is encountered while creating the packet, a NULL pointer is returned. **Example:** The following is an example of the mkDPltrap() call. ``` struct dpi set packet *if index value; unsigned long data; unsigned char *packet; int len; if index value = mkDPIset("1.3.6.1.2.1.2.2.1.1", SNMP TYPE NUMBER, sizeof(unsigned long), &data); packet = mkDPItrap(2, 0, if_index_value); len = *packet * 256 + *(packet + 1); write(fd,packet,len); ``` ## mkDPltrape() ``` #include <snmp dpi.h> #include <types.h> unsigned char *mkDPItrape(generic, specific, value list, enterprise oid) long int generic; /* 4 octet integer */ long int specific; struct dpi_set_packet *value_list; *enterprise_oid; char ``` #### **Parameters** generic The generic field for the SNMP TRAP packet. specific The specific field for the SNMP TRAP packet. value_list A pointer to a structure dpi_set_packet, which contains one or more variables to be sent with the SNMP TRAP packet. Or NULL if no variables are to be sent. enterprise_oid A pointer to a character string representing the enterprise object ID (in ASN.1 notation, e.g. 1.3.6.1.4.1.2.2.1.4). Or NULL if you want the SNMP agent to use its own enterprise object ID. **Description:** The mkDPltrape() routine can be used to create an *extended* trap. It is basically the same as the mkDPltrap() routine, but allows you to pass a list of variables, and also an enterprise object ID. ## pDPIpacket() ``` #include <snmp_dpi.h> #include <bsdtypes.h> struct snmp_dpi_hdr *pDPIpacket(packet) unsigned char *packet; ``` #### **Parameters** packet Specifies the DPI packet to be parsed. **Description:** The pDPlpacket() routine parses a DPl packet and returns a parse tree representing its contents. The parse tree is dynamically allocated and contains copies of the information within the DPl packet. After a successful call to pDPlpacket(), the packet can be disposed of in any manner the application chooses, without affecting the contents of the parse tree. **Return Values:** If pDPIpacket() is successful, a parse tree is returned. If an error is encountered during the parse, a NULL pointer is returned. **Note:** The parse tree structures are defined in the snmp_dpi.h header file. **Example:** The following is an example of the mkDPlpacket() call. The root of the parse tree is represented by an snmp_dpi_hdr structure. ``` struct snmp dpi hdr { unsigned char proto_major; unsigned char proto minor; unsigned char proto release; unsigned char packet_type; union { struct dpi get packet *dpi get; struct dpi next packet *dpi next; struct dpi_set_packet *dpi_set; *dpi_response; struct dpi_resp_packet struct dpi_trap_packet *dpi trap; } packet_body; }; ``` The packet_type field can have one of the following values, which are defined in the snmp_dpi.h header file: - SNMP DPI GET - SNMP_DPI_GET_NEXT #### SNMP_DPI_SET The packet_type field indicates the request that is made of the DPI client. For each of these requests, the remainder of the packet_body is different. If a GET request is indicated, the object ID of the desired variable is passed in a dpi get packet structure. ``` struct dpi_get_packet { char *object id; ``` A GET-NEXT request is similar, but the dpi_next_packet structure also contains the object ID prefix of the group that is currently being traversed. ``` struct dpi next packet { char *object id; char *group_id; }; ``` If the next object, whose object ID lexicographically follows the object ID indicated by object_id, does not begin with the suffix indicated by the group_id, the DPI client must return an error indication of SNMP_NO_SUCH_NAME. A SET request has the most data associated with it, and this is contained in a dpi set packet structure. ``` struct dpi_set_packet { *object id; char unsigned char type; value_len; unsigned short *value; struct dpi_set_packet *next; ``` The object ID of the variable to be modified is indicated by object_id. The type of the variable is provided in *type* and can have one of the following values: - SNMP_TYPE_COUNTER - SNMP_TYPE_EMPTY - SNMP_TYPE_GAUGE - SNMP_TYPE_INTERNET - SNMP_TYPE_NUMBER - SNMP TYPE OBJECT - · SNMP TYPE STRING - SNMP_TYPE_TICKS The length of the value to be set is stored in value len and value contains a pointer to the value. Note: The storage pointed to by value is reclaimed when the parse tree is freed. The DPI client must make provision for copying the value contents. ## query_DPI_port() ``` #include <snmp dpi.h> #include <bsdtypes.h> int query DPI port (host name, community_name) char *host name; char *community name; ``` #### **Parameters** host name Specifies a pointer to the SNMP agent host name or internet address. community_name Specifies a pointer to the community name to be used when making a request. The *community_name* constant must be specified in ASCII. **Description:** The
query_DPI_port() routine is used by a DPI client to determine the TCP port number that is associated with the DPI. This port number is needed to connect() to the SNMP agent. The port number is obtained through an SNMP GET request. **Return Values:** An integer representing the TCP port number is returned if successful; a -1 is returned if the port cannot be determined. ## Sample SNMP DPI client program for C sockets for version 1.1 This section contains an example of an SNMP DPI client program. The DPISAMPL program can be run using the SNMP agents that support the SNMP-DPI interface as described in RFC 1228. It can be used to test agent DPI implementations because it provides variables of all types and allows you to generate traps of all types. DPISAMPL implements a set of variables in the dpiSample table, which consists of a set of objects in the IBM Research tree (1.3.6.1.2.2.1.4). See "dpiSample table MIB descriptions" on page 15 for the objectID and type of each object. ## Using the DPISAMPL program The DPISAMPL program accepts the following arguments: - **?** Explains the usage. - -d n Sets the debug at level n. The range is from 0 (for no messages) to 4 (for the most verbose). The default is 0. If a number greater than 4 is specified, tracing is set to level 4. #### -trap gtype stype data Generates a trap of the generic type *gtype*, of the specific type *stype*, and pass *data* as an additional value for the variable dpiSample.*stype*.0. The values for *gtype* are from 0 through 5. The values for *stype* indicate how *data* is interpreted. The following values are valid for *stype*: - 1 number - 2 octet string - 3 object ID - 4 empty (ignored) - 5 internet address - 6 counter - **7** gauge - 8 time ticks 9 display string 10 octet string Generates or simulates the standard SNMP traps, which are the -std_traps generic types 0 through 5. This includes a link down trap. Generates extended enterprise-specific traps, which are specific -ent_traps types 1 through 9, using the internal dpiSample variables. Generates extended enterprise-specific traps, which are specific ent_trapse types 11 through 19. -all traps Generates std traps, ent traps, and ent trapse. -iucv Uses an AF_IUCV socket to connect to the SNMP agent. This is the default. Note: Although the IUCV API is no longer supported, use of the IUCV interaddress space communication mechanism is supported. -u agent_userid Specifies the user ID where the SNMP agent is running. The default is SNMPD. -inet Uses an AF INET socket to connect to the SNMP agent. agent hostname Specifies the host name of the system where an SNMP DPI-capable agent is running. The default is localhost. **Note:** The localhost value is not defined by default on z/OS. Ensure localhost is defined to the name server or in the host name resolution file as the local IP address if the agent_hostname parameter is not explicitly specified. community_name Specifies the community name, which is required to get the dpiPort. The default is public. ## **DPISAMPN NCCFLST for the SNMP manager** The DPISAMPN NCCFLST allows you to exercise the DPISAMPL subagent from a Tivoli® NetView® SNMP management station. The DPISAMPL subagent must be running. This sample allows you to specify which test function you want to run. You can specify the following on Tivoli NetView: #### agent host name Specifies the host name or IP address of the system where the SNMP agent is running. #### community name Specifies the community name. The CLIST makes the community name uppercases so the SNMP agent must be configured to accept the community name in uppercase. function Specifies the test function to be performed. Valid test functions are: ALL Runs all of the tests. This is the default. GET Retrieves the dpiSample variables one at a time. #### **GETNEXT** Retrieves all the dpiSample variables. ### **ONEGET** Retrieves all the dpiSample variables with one GET. #### **ONESET** Sets all the dpiSample variables at once. Causes the DPISAMPLE subagent to terminate. SET Sets the dpiSample variables one at a time with one SET. #### **TRAPS** Instructs the DPISAMPLE subagent to generate nine enterprise-specific traps. The NCCFLST assumes that the definitions for the dpiSample table (see "dpiSample table MIB descriptions") have been added to the hlg.MIBDESC.DATA file. You can also GET, GETNEXT, or SET dpiSample variables with regular SNMP GET/GETNEXT/SET commands. The DPISAMPL subagent recognizes a few special values in the variable dpiSampleCommand. The following are the special values and their associated subagent actions. #### all_traps Generates std_traps, ent_traps, and ent_trapse. #### ent traps Generates extended enterprise-specific traps, which are specific types 1 through 9, using the internal dpiSample variables. Generates extended enterprise-specific traps, which are specific types 11 through 19. Causes the subagent to terminate. quit #### std traps Generates or simulates the standard SNMP traps, which are the generic types 0 through 5. This includes a link down trap. ## Compiling and linking the DPISAMPL.C source code The source code for the sample DPI program can be found in the hlq.SEZAINST data set, member DPISAMPL. You can specify the following compile time flags: #### NO PROTO The DPISAMPL.C code assumes that it is compiled with an ANSI-C compliant compiler. It can be compiled without ANSI-C by defining this flag. MVS Indicates that compilation is for MVS®, and uses MVS-specific includes. Some MVS/VM-specific code is compiled. When linking the DPISAMPL code, you must use the hlq.SEZADPIL data set. It contains the SNMP-DPI interface routines as described in RFC 1228. ## dpiSample table MIB descriptions The following shows the MIB descriptions for the dpiSample table. ``` # DPISAMPLE.C supports these variables as an SNMP DPI sample sub-agent # it also generates enterprise specific traps via DPI with these objects dpiSample 1.3.6.1.4.1.2.2.1.4. table dpiSampleNumber 1.3.6.1.4.1.2.2.1.4.1. number 10 # next one is to be able to send a badValue with a SET request dpiSampleNumberString 1.3.6.1.4.1.2.2.1.4.1.1. string dpiSampleOctetString 1.3.6.1.4.1.2.2.1.4.2. string dpiSampleObjectID 1.3.6.1.4.1.2.2.1.4.3. object 10 10 # XGMON/SQESERV does not allow to specify empty (so use empty string) dpiSampleEmpty 1.3.6.1.4.1.2.2.1.4.4. string dpiSampleInetAddress dpiSampleCounter 1.3.6.1.4.1.2.2.1.4.5. internet tdiscounter 1.3.6.1.4.1.2.2.1.4.6. counter 10 dpiSampleCounter 10 1.3.6.1.4.1.2.2.1.4.7. 10 dpiSampleGauge gauge dpiSampleTimeTicks 1.3.6.1.4.1.2.2.1.4.8. ticks 10 dpiSampleDisplayString 1.3.6.1.4.1.2.2.1.4.9. display 10 dpiSampleCommand 1.3.6.1.4.1.2.2.1.4.10. display 1 ``` #### Notes: - 1. dpiSample object is not accessible. - dpiSampleNumber object is only accessible for the SNMP GET command. - 3. dpiSampleNumberString object is only accessible for the SNMP GET command. - 4. dpiSampleEmpty object is not accessible for the SNMP SET command. #### The DPISAMPL.C source code The following is the source code for the DPISAMPL.C program. Note: The characters shown below might vary due to differences in character sets. This code is included as an example only. ``` /* TCP/IP for MVS /* SMP/E Distribution Name: EZAEC02Z /* File name: tcpip.SEZAINST(DPISAMPL) /* /* SNMP-DPI - SNMP Distributed Programming Interface /* /* May 1991 - Version 1.0 - SNMP-DPI Version 1.0 (RFC1228) Created by IBM Research. Feb 1992 - Version 1.1 - Allow enterpriseID to be passed with /* a (enterprise specific) trap /* - allow multiple variables to be passed */ /* - Use 4 octets (INTEGER from RFC1157) */ for generic and specific type. */ Jun 1992 - Make it run on OS/2 as well /* /* */ /* Copyright None */ /* - a sample SNMP-DPI subagent /* - can be used to test agent DPI implementations. /* /* $P1= MV11816 TCPV3R2 960524 _iab: zero siucv fields for connect /* For testing with XGMON and/or SQESERV (SNMP Query Engine) /* it is best to keep the following define for OID in sync /* with the dpiSample objectID in the MIB description file /* (mib desc for XGMON, MIBDESC DATA for SQESERV on VM and MIBDESC.DATA for SQESERV on MVS). #define OID "1.3.6.1.4.1.2.2.1.4." "1.3.6.1.4.1.2.2.1.4" /* dpiSample */ #define ENTERPRISE OID "1.3.6.1.2.1.2.2.1.1.0" #define ifIndex "1.3.6.1.2.8.5.1.2.0" #define egpNeighAddr ``` ``` #define PUBLIC COMMUNITY NAME "public" #if defined(VM) | defined(MVS) "SNMPD" #define SNMPAGENTUSERID "SNMP_DPI" #define SNMPIUCVNAME #pragma csect(CODE, "$DPISAMP") #pragma csect(STATIC,"#DPISAMP") #include <manifest.h> /* VM specific things */ #include "snmpnms.h" /* short external names for VM/MVS */ #include "snmp@vm.h" /* more of those short names */ #include <saiucv.h> #include <bsdtime.h> #include <bsdtypes.h> #include <socket.h> #include <in.h> #include <netdb.h> #include <inet.h> #define asciitoebcdic asciitoe #define ebcdictoascii ebcdicto extern char ebcdictoý", asciitoeý"; #pragma linkage(cmxlate,0S) #define DO ETOA(a) cmxlate((a),ebcdictoascii,strlen((a))) #define DO ATOE(a) cmxlate((a),asciitoebcdic,strlen((a))) #define DO_ERROR(a) tcperror((a)) #define LOOPBACK "loopback" #define IUCV TRUE #define max(a,b) (((a) > (b)) ? (a) : (b)) #define min(a,b) (((a) < (b)) ? (a) : (b)) #else /* we are not on VM or MVS */ #ifdef OS2 #include <stdlib.h> #include <types.h> #include <doscalls.h> #ifndef sleep #define sleep(a) DOSSLEEP(1000 * (a)) #endif #define close soclose #endif #include <sys/time.h> #include <sys/types.h> #include <sys/socket.h> #include <netinet/in.h> #include <netdb.h> // #include <arpa/inet.h> #define DO ETOA(a); /* no need for this */ #define DO_ATOE(a); /* no need for this */ #define DO_ERROR(a) perror((a)) #define LOOPBACK "localhost" #define IUCV FALSE #ifdef AIX221 #define isdigit(c) (((c) >= '0') && ((c) <= '9')) #else // #include <sys/select.h> #endif /* AIX221 */ #endif /* defined(VM) || defined(MVS) */ #include <stdio.h> #include "snmp@dpi.h" #define WAIT FOR AGENT 3 /* time to wait before closing agent fd */ #ifndef
TRUE #define TRUE 1 #define FALSE 0 #endif #ifdef NO PROTO /* for classic K&R C */ static void check_arguments(); static void send_packet(); static void print_val(); static void usage(); static void init connection(); ``` ``` static void init variables(); static void await and read packet(); static void handle packet(); static void do_get(); static void do set(); static void issue traps(); static void issue one trap(); static void issue one trape(); static void issue_std_traps(); static void issue_ent_traps(); static void issue ent trapse(); static void do register(); static void dump bfr(); static struct dpi_set_packet *addtoset(); extern unsigned long lookup host(); #else /* NO PROTO */ /* for ANSI-C compiler */ static void check arguments(const int argc, char *argvY); static void send packet(const char * packet); static void print_val(const int index); static void usage(const char *progname, const int exit rc); static void init connection(void); static void init variables (void); static void await and read packet(void); static void handle packet(void); static void do get(void); static void do_set(void); static void issue_traps(void); static void issue one trap(void); static void issue_one_trape(void); static void issue_std_traps(void); static void issue ent traps(void); static void issue ent trapse(void); static void do register(void); static void dump bfr(const char *buf, const int len); static struct dpi set packet *addtoset(struct dpi set packet *data, int stype); extern unsigned long lookup host(const char *hostname); #endif /* NO PROTO */ #define OSTRING "hex01-04:" "Initial Display String" #define DSTRING #define COMMAND "None" 4096 #define BUFSIZE #define TIMEOUT 3 #define PACKET LEN(packet) (((unsigned char)*(packet)) * 256 + ((unsigned char)*((packet) + 1)) + 2) /* We have the following instances for OID.x variables */ /* 0 - table */ = 0; /* 1 - a number */ long number = 0; /* 2 - octet string */ = 0 · /* and its length : static unsigned char *ostring int ostring_len = 0; /* and its length */ static unsigned char *objectID = 0; /* 3 - objectID */ int objectID_len= 0; /* and its length */ /* 4 - some empty variable */ static unsigned long ipaddr = 0; /* 5 - ipaddress */ static unsigned long counter = 1; /* 6 - a counter */ = 1; /* 7 - a gauge */ static unsigned long gauge static unsigned long ticks = 1; /* 8 - time ticks */ = 0; /* 9 - display string */ static unsigned char *dstring static unsigned char *command = 0; /* 10 - command */ static char *DPI varÝ = { "dpiSample", "dpiSampleNumber", "dpiSampleOctetString", "dpiSampleObjectID", "dpiSampleEmpty", "dpiSampleInetAddress", "dpiSampleCounter", ``` ``` "dpiSampleGauge". "dpiSampleTimeTicks" "dpiSampleDisplayString", "dpiSampleCommand" }; static short int valid typesY = { /* SNMP TYPEs accepted on SET */ /* 0 do not check type */ SNMP TYPE NUMBER, /* 1 number */ SNMP_TYPE_STRING, /* 2 octet string */ SNMP_TYPE_OBJECT, /* 3 object identifier */ -1, /* SNMP_TYPE_EMPTY */ /* 4 do not check type */ SNMP TYPE_INTERNET, /* 5 internet address */ SNMP TYPE COUNTER, /* 6 counter */ SNMP TYPE GAUGE, /* 7 gauge */ SNMP TYPE TICKS, /* 8 time ticks */ SNMP TYPE STRING, /* 9 display string */ SNMP TYPE STRING /* 10 command (display string) */ #define OID COUNT FOR TRAPS 9 #define OID COUNT 10 }; *packet = NULL; /* ptr to send packet. */ inbufYBUFSIZE; /* buffer for receive packets */ static char static char static int dpi fd; /* fd for socket to DPI agent */ /* DPI port at agent */ static short int dpi port; static unsigned long dpi ipaddress; /* IP address of DPI agent */ *dpi_hostname; /* hostname of DPI agent */ static char static char *dpi_userid; /* nostname of DPI agent */ static char *dpi_userid; /* userid of DPI agent VM/MVS */ static char *var_gid; /* groupID received */ static char *var_oid; /* objectID received */ static int var_index; /* OID variable index */ static unsigned char var_type; /* SET value type */ static char *var_value; /* SET value */ static short int var_value_len; /* SET value length */ static int debug_lvl = 0; /* current debug level */ use iucv = IUCV; /* optional use of AF IUCV */ static int do_quit = FALSE;/* Quit in await loop */ static int trap_gtype = 0; /* trap generic type */ trap_stype = 0; /* trap specific type */ static int static int *trap data = NULL;/* trap data */ static char do_{trap} = 0; /* switch for traps */ static int #define ONE TRAP 1 #define ONE TRAPE #define STD TRAPS #define ENT_TRAPS 4 #define ENT_TRAPSE 5 #define ALL_TRAPS 6 #define MAX_TRAPE_DATA 10 /* data for extended trap */ static long trape_gtype = 6; static long trape_stype = 11; /* trap generic type */ /* trap specific type */ /* enterprise id */ static char *trape eprise = NULL; static char *trape dataÝMAX_TRAPE_DATA"; /* pointers to data values */ /* actual number of values */ static int trape_datacnt; #ifdef NO PROTO /* for classic K&R C */ main(argc, argv) /* main line */ int argc; char *argvÝ #else /* NO PROTO */ /* for ANSI-C compiler */ main(const int argc, char *argv\(\tilde{\pi}\)) /* main line */ #endif /* NO PROTO */ check arguments(argc, argv); /* check callers arguments */ dpi ipaddress = lookup host(dpi hostname); /* get ip address */ init_connection(); /* connect to specified agent */ init_variables(); /* initialize our variables */ if (do trap) { /* we just need to do traps */ issue traps(); /* issue the trap(s) */ sleep(WAIT FOR AGENT); /* sleep a bit, so agent can */ ``` ``` close(dpi fd); /* read data before we close */ exit(0); /* and that's it */ /* end if (do trap) */ /* register our objectIDs */ do_register(); printf("%s ready and awaiting queries from agent\n",argvÝ0"); while (do_quit == FALSE) { /* forever until quit or error */ /* wait for next packet */ await and read packet(); /* handle it */ handle packet(); /* request to issue traps */ if (do_trap) issue_traps(); /* while loop */ sleep(WAIT FOR AGENT); /* allow agent to read response */ printf("Quitting, %s set to: quit\n",DPI var\(\frac{10}{0}\)); /* sampleDisplayString == quit */ exit(2); #ifdef NO PROTO /* for classic K&R C */ static void issue traps() #else /* _NO_PROTO */ /* for ANSI-C compiler */ static void issue traps(void) #endif /* _NO_PROTO */ switch (do trap) { /* let's see which one(s) */ /* only need to issue one trap */ case ONE TRAP: issue_one_trap(); /* go issue the one trap */ break; case ONE TRAPE: /* only need to issue one trape */ issue_one_trape(); /* go issue the one trape */ break; case STD TRAPS: /* only need to issue std traps */ /* standard traps gtypes 0-5 */ issue_std_traps(); break; case ENT TRAPS: /* only need to issue ent traps */ issue_ent_traps(); /* enterprise specific traps */ break; case ENT TRAPSE: /* only need to issue ent trapse */ issue ent trapse(); /* enterprise specific trapse */ break; case ALL_TRAPS: /* only need to issue std traps */ issue std traps(); /* standard traps gtypes 0-5 */ issue ent traps(); /* enterprise specific traps */ issue ent trapse(); /* enterprise specific trapse */ break: default: break; /* end switch (do trap) */ /* reset do trap switch */ do trap = 0; #ifdef _NO PROTO /* for classic K&R C */ static void await and read packet() /* await packet from DPI agent */ #else /* NO PROTO */ /* for ANSI-C compiler */ static void await_and_read_packet(void)/* await packet from DPI agent */ #endif /* _NO_PROTO */ int len, rc, bytes_to_read, bytes_read = 0; #ifdef OS2 int socksÝ5; #else fd set read mask; #endif struct timeval timeout; #ifdef OS2 socksÝ0 = dpi fd; rc = select(socks, 1, 0, 0, -1L); #else FD_ZERO(&read_mask); FD_SET(dpi_fd, &read_mask); /* wait for data */ rc = select(dpi fd+1, &read mask, NULL, NULL, NULL); #endif ``` ``` if (rc != 1) { /* exit on error */ DO ERROR("await and read packet: select"); close(dpi fd); exit(1); #ifdef OS2 len = recv(dpi fd, inbuf, 2, 0); /* read 2 bytes first */ len = read(dpi fd, inbuf, 2); /* read 2 bytes first */ #endif if (len <= 0) { /* exit on error or EOF */ if (len < 0) DO ERROR("await_and_read_packet: read");</pre> else printf("Quitting, EOF received from DPI-agent\n"); close(dpi_fd); exit(1); bytes_to_read = (inbufÝ0" << 8) + inbufÝ1"; /* bytes to follow */ if (BUFSIZE < (bytes_to_read + 2)) { /* exit if too much */</pre> printf("Quitting, packet larger than %d byte buffer\n",BUFSIZE); close(dpi_fd); exit(1); while (bytes_to_read > 0) { /* while bytes to read */ #ifdef OS2 socksÝ0 = dpi fd; len = select(socks, 1, 0, 0, 3000L); #else timeout.tv sec = 3; /* wait max 3 seconds */ timeout.tv_usec = 0; FD_SET(dpi_fd, &read_mask); /* check for data */ len = select(dpi fd+1, &read mask, NULL, NULL, &timeout); #endif if (len == 1) { /* select returned OK */ #ifdef OS2 len = recv(dpi fd, &inbufÝ2" + bytes read, bytes to read, 0); #else len = read(dpi fd, &inbufÝ2" + bytes read, bytes to read); #endif } /* end if (len == 1) */ if (len <= 0) { /* exit on error or EOF */ if (len < 0) DO ERROR("await and read packet: read");</pre> printf("Can't read remainder of packet\n"); close(dpi fd); exit(1); } else { /* count bytes read */ bytes_read += len; bytes to read -= len; } /* while (bytes_to_read > 0) */ #ifdef NO PROTO /* for classic K&R C */ static void handle_packet() /* handle DPI packet from agent */ #else /* _NO_PROTO */ /* for ANSI-C compiler */ static void handle packet(void) /* handle DPI packet from agent */ #endif /* NO PROTO */ { struct snmp dpi hdr *hdr; if (debug lvl > 2) { printf("Received following SNMP-DPI packet:\n"); dump_bfr(inbuf, PACKET LEN(inbuf)); hdr = pDPIpacket(inbuf); /* parse received packet */ if (hdr == 0) { /* ignore if can't parse */ printf("Ignore received packet, could not parse it!\n"); return; packet = NULL; ``` ``` var type = 0; var_oid = "": var_gid = ""; switch (hdr->packet_type) { /* extract pointers and/or data from specific packet types, */ /* such that we can use them independent of packet type. */ case SNMP DPI GET: if (debug_lvl > 0) printf("SNMP DPI GET for "); = hdr->packet_body.dpi_get->object_id; var oid break; case SNMP
DPI GET NEXT: if (debug lvl > 0) printf("SNMP DPI GET NEXT for "); = hdr->packet body.dpi next->object id; var oid var_gid = hdr->packet_body.dpi_next->group_id; break; case SNMP DPI SET: if (debug_lvl > 0) printf("SNMP_DPI SET for "); var value len = hdr->packet body.dpi set->value len; = hdr->packet_body.dpi_set->value; var value var_oid = hdr->packet_body.dpi_set->object_id; var type = hdr->packet body.dpi set->type; break; /* Return a GEN ERROR */ default: if (debug lvl > 0) printf("Unexpected packet type %d, genErr\n", hdr->packet type); packet = mkDPIresponse(SNMP GEN ERR, NULL); fDPIparse(hdr); /* return storage allocated by pDPIpacket() */ send packet(packet); return; break; } /* end switch(hdr->packet type) */ if (debug_lvl > 0) printf("objectID: %s \n",var_oid); if (strlen(var_oid) <= strlen(OID)) { /* not in our tree */</pre> if (hdr->packet type == SNMP DPI GET NEXT) var index = 0; /* OK */ else { /* cannot handle */ if (debug_lvl>0) printf("...Ignored %s, noSuchName\n",var_oid); packet = mkDPIresponse(SNMP_NO_SUCH_NAME, NULL); fDPIparse(hdr); /* return storage allocated by pDPIpacket() */ send packet(packet); return; } else { /* Extract our variable index (from OID.index.instance) */ /* We handle any instance the same (we only have one instance) */ var index = atoi(&var oidÝstrlen(OID)); if (debug lvl > 1) { printf("...The groupID=%s\n",var gid); printf("...Handle as if objectID=%s%d\n",OID,var index); switch (hdr->packet type) { case SNMP DPI GET: do get(); /* do a get to return response */ break; case SNMP DPI GET NEXT: { char toidÝ256 ; /* space for temporary objectID */ var index++; /* do a get for the next variable */ sprintf(toid,"%s%d",OID,var index); /* construct objectID */ var oid = toid; /* point to it */ do_get(); /* do a get to return response */ } break; case SNMP DPI SET: if (debug lvl > 1) printf("...value type=%d\n",var type); /* set new value first */ do_set(); if (packet) break; /* some error response was generated */ do get(); /* do a get to return response */ break; } ``` ``` fDPIparse(hdr); /* return storage allocated by pDPIpacket() */ #ifdef NO PROTO /* for classic K&R C */ /* handle SNMP_GET request */ static void do_get() #else /* NO PROTO */ /* for ANSI-C compiler */ static void do get(void) /* handle SNMP GET request */ #endif /* NO PROTO */ struct dpi_set_packet *data = NULL; switch (var_index) { case 0: /* table, cannot be queried by itself */ printf("...Should not issue GET for table %s.0\n", OID); break; case 1: /* a number */ data = mkDPIset(var oid,SNMP TYPE NUMBER,sizeof(number),&number); case 2: /* an octet string (can have binary data) */ data = mkDPIset(var oid,SNMP TYPE STRING,ostring len,ostring); break; case 3: /* object id */ data = mkDPIset(var oid,SNMP TYPE OBJECT,objectID len,objectID); break: case 4: /* some empty variable */ data = mkDPIset(var oid,SNMP TYPE EMPTY,0,NULL); case 5: /* internet address */ data = mkDPIset(var_oid,SNMP_TYPE_INTERNET,sizeof(ipaddr),&ipaddr); break: case 6: /* counter (unsigned) */ data =mkDPIset(var_oid,SNMP_TYPE_COUNTER,sizeof(counter),&counter); break; case 7: /* gauge (unsigned) */ data = mkDPIset(var_oid,SNMP_TYPE_GAUGE,sizeof(gauge),&gauge); case 8: /* time ticks (unsigned) */ data = mkDPIset(var_oid,SNMP_TYPE_TICKS,sizeof(ticks),&ticks); break; case 9: /* a display string (printable ascii only) */ DO ETOA(dstring); data = mkDPIset(var oid,SNMP TYPE STRING,strlen(dstring),dstring); DO ATOE(dstring); case 10: /* a command request (command is a display string) */ DO ETOA(command); data = mkDPIset(var oid, SNMP TYPE STRING, strlen(command), command); DO ATOE(command); break; default: /* Return a NoSuchName */ if (debug lvl > 1) printf("...GETÝNEXT" for %s, not found\n", var_oid); break; } /* end switch (var_index) */ if (data) { if (debug lvl > 0) { printf("...Sending response oid: %s type: %d\n", var_oid, data->type); printf(".....Current value: "); print_val(var_index); /* prints \n at end */ packet = mkDPIresponse(SNMP NO ERROR, data); } else { /* Could have been an error in mkDPIset though */ if (debug lvl > 0) printf("...Sending response noSuchName\n"); packet = mkDPIresponse(SNMP_NO_SUCH_NAME, NULL); } /* end if (data) */ if (packet) send packet(packet); #ifdef NO PROTO /* for classic K&R C */ ``` ``` static void do set() /* handle SNMP_SET request */ #else /* NO PROTO */ /* for ANSI-C compiler */ static void do_set(void) /* handle SNMP_SET request */ #endif /* _NO_PROTO */ unsigned long *ulp; long *lp; if (valid_typesÝvar_index != var_type && valid_typesÝvar_index != -1) { printf("...Ignored set request with type %d, expect type %d,", var type, valid typesÝvar index"); printf(" Returning badValue\n"); packet = mkDPIresponse(SNMP BAD VALUE, NULL); if (packet) send_packet(packet); return; } switch (var_index) { case 0: /* table, cannot set table. */ if (debug_lvl > 0) printf("...Ignored set TABLE, noSuchName\n"); packet = mkDPIresponse(SNMP_NO_SUCH_NAME, NULL); case 1: /* a number */ = (long *)var_value; 1p number = *1p; case 2: /* an octet_string (can have binary data) */ free(ostring); ostring = (char *)malloc(var value len + 1); bcopy(var_value, ostring, var_value_len); ostring len = var value len; ostring ilde{v}ar_value_len = '\0'; /* so we can use it as a string */ break: case 3: /* object id */ free(objectID); objectID = (char *)malloc(var value len + 1); bcopy(var_value, objectID, var_value_len); objectID_len = var_value_len; if (objectIDYobjectID_len -1") { objectIDYobjectID_len++" = '\0'; /* a valid one needs a null */ if (debug_1v1 > 0) printf("...added a terminating null to objectID\n"); break; case 4: /* an empty variable, cannot set */ if (debug lvl > 0) printf("...Ignored set EMPTY, readOnly\n"); packet = mkDPIresponse(SNMP READ ONLY, NULL); break; case 5: /* Internet address */ = (unsigned long *)var_value; ulp ipaddr = *ulp; break: case 6: /* counter (unsigned) */ = (unsigned long *)var_value; counter = *ulp; break: case 7: /* gauge (unsigned) */ = (unsigned long *)var value; ulp = *ulp; gauge break: case 8: /* time ticks (unsigned) */ = (unsigned long *)var value; ticks = *ulp; break; case 9: /* a display_string (printable ascii only) */ free(dstring); dstring = (char *)malloc(var value len + 1); bcopy(var value, dstring, var value len); ``` ``` dstring ilde{Y}var_value_len\ddot{} = '\0'; /* so we can use it as a string */ DO ATOE(dstring); break; case 10: /* a request to execute a command */ free(command); command = (char *)malloc(var_value_len + 1); bcopy(var value, command, var value len); commandÝvar value len = '\0'; /* so we can use it as a string */ DO_ATOE(command); if (strcmp("all_traps",command) == 0) do_trap = ALL TRAPS; else if (strcmp("std_traps",command) == 0) do_trap = STD_TRAPS; else if (strcmp("ent_traps",command) == 0) do_trap = ENT_TRAPS; else if (strcmp("ent_trapse",command) == 0) do_trap = ENT_TRAPSE; else if (strcmp("all_traps",command) == 0) do_trap = ALL_TRAPS; else if (strcmp("quit",command) == 0) do quit = TRUE; else break; if (debug_lvl > 0) printf("...Action requested: %s set to: %s\n", DPI_var\(\foat\)10\(\text{, command}\); break; default: /* NoSuchName */ if (debug lvl > 0) printf("...Ignored set for %s, noSuchName\n", var oid); packet = mkDPIresponse(SNMP NO SUCH NAME, NULL); } /* end switch (var_index) */ if (packet) send_packet(packet); #ifdef NO PROTO /* for classic K&R C */ static void issue_std_traps() #else /* NO PROTO */ /* for ANSI-C compiler */ static void issue std traps(void) #endif /* _NO_PROTO */ trap stype = 0; trap_data = dpi_hostname; for (trap_gtype=0; trap_gtype<6; trap_gtype++) { issue one_trap(); if (trap gtype == 0) sleep(10); /* some managers purge cache */ #ifdef NO PROTO /* for classic K&R C */ static void issue ent traps() /* for ANSI-C compiler */ #else /* NO PROTO */ static void issue ent traps(void) #endif /* _NO_PROTO */ char temp stringÝ256; trap_gtype = 6; for (trap_stype = 1; trap_stype < 10; trap_stype++) {</pre> trap data = temp string; switch (trap_stype) { case 1: sprintf(temp string, "%ld", number); break; case 2: sprintf(temp string, "%s", ostring); break; case 3: trap data = objectID; break; case 4: trap_data = ""; break; case 5: trap data = dpi hostname; break; ``` ``` case 6: sleep(1); /* give manager a break */ sprintf(temp string, "%lu", counter); break: case 7: sprintf(temp string, "%lu", gauge); break; case 8: sprintf(temp_string,"%lu",ticks); break; case 9: trap data = dstring; break; } /* end switch (trap_stype) */ issue_one_trap(); } /* issue a set of extended traps, pass enterprise ID and multiple * variable (assume octect string) as passed by caller */ #ifdef NO PROTO /* for classic K&R C */ static void issue ent trapse() #else /* NO PROTO */ /* for ANSI-C compiler */ static void issue ent trapse(void) #endif /* NO PROTO */ int i, n; struct dpi_set_packet *data = NULL; unsigned char *packet = NULL; unsigned long ipaddr, ulnum; char oidÝ256 ; char *cp; trape gtype = 6; trape eprise = ENTERPRISE OID; for (n=11; n < (11+OID COUNT FOR TRAPS); n++) { data = 0; trape_stype = n; for (i=1; i <= (n-10); i++) data = addtoset(data, i); if (data == 0) { printf("Could not make dpi_set_packet\n"); return: packet = mkDPItrape(trape gtype,trape stype,data,trape eprise); if ((debug lvl > 0) && (packet)) { printf("sending trape packet: %lu %lu enterprise=%s\n", trape_gtype, trape_stype, trape_eprise); if (packet) send_packet(packet); else printf("Could not make trape packet\n"); } /* issue one extended trap, pass enterprise ID and multiple * variable (assume octect string) as passed by caller */ #ifdef NO PROTO /* for classic K&R C */ static void issue one trape() #else /* NO PRO\overline{10} *\overline{/} /* for ANSI-C compiler */ static void issue_one_trape(void) #endif /* _NO_PROTO */ struct dpi set packet *data = NULL; unsigned char *packet = NULL; char oidÝ256"; char *cp; int i; for (i=0; i<trape datacnt; i++) { ``` ``` sprintf(oid, "%s2.%d", OID, i); /* assume an octet string (could have hex data) */ data = mkDPIlist(data,
oid, SNMP TYPE STRING, strlen(trape_dataÝi"), trape_dataÝi"); if (data == 0) { printf("Could not make dpiset_packet\n"); } else if (debug lvl > 0) { printf("Preparing: Yoid=%s value: ", oid); printf("'"); for (cp = trape_dataÝi"; *cp; cp++) /* loop through data */ printf("%2.2x",*cp); /* hex print one byte */ printf("'H\n"); } } packet = mkDPItrape(trape_gtype,trape_stype,data,trape_eprise); if ((debug lvl > 0) && (packet)) { printf("sending trape packet: %lu %lu enterprise=%s\n", trape gtype, trape stype, trape eprise); if (packet) send packet(packet); else printf("Could not make trape packet\n"); #ifdef NO PROTO /* for classic K&R C */ static void issue one trap() #else /* NO PROTO */ /* for ANSI-C compiler */ static void issue_one_trap(void) #endif /* _NO_PROTO */ long int num; /* must be 4 bytes */ struct dpi_set_packet *data = NULL; unsigned char *packet = NULL; unsigned long ipaddr, ulnum; char oidÝ256"; char *cp; switch (trap gtype) { /st all traps are handled more or less the same sofar. st/ /* could put specific handling here if needed/wanted. */ case 0: /* simulate cold start */ case 1: /* simulate warm start */ case 4: /* simulate authentication failure */ strcpy(oid, "none"); break; case 2: /* simulate link down */ case 3: /* simulate link up strcpy(oid,ifIndex); num = 1; data = mkDPIset(oid, SNMP TYPE NUMBER, sizeof(num), &num); break; case 5: /* simulate EGP neighbor loss */ strcpy(oid,egpNeighAddr); ipaddr = lookup host(trap data); data = mkDPIset(oid, SNMP_TYPE_INTERNET, sizeof(ipaddr), &ipaddr); break; case 6: /* simulate enterprise specific trap */ sprintf(oid, "%s%d.0", OID, trap_stype); switch (trap_stype) { case 1: /* a number */ num = strtol(trap_data,(char **)0,10); data = mkDPIset(oid, SNMP_TYPE_NUMBER, sizeof(num), &num); break; case 2: /* an octet string (could have hex data) */ data = mkDPIset(oid,SNMP TYPE STRING,strlen(trap data),trap data); case 3: /* object id */ data = mkDPIset(oid,SNMP TYPE OBJECT,strlen(trap data) + 1, trap data); break; ``` ``` case 4: /* an empty variable value */ data = mkDPIset(oid, SNMP TYPE EMPTY, 0, 0); break; case 5: /* internet address */ ipaddr = lookup_host(trap_data); data = mkDPIset(oid, SNMP_TYPE_INTERNET, sizeof(ipaddr), &ipaddr); case 6: /* counter (unsigned) */ ulnum = strtoul(trap_data,(char **)0,10); data = mkDPIset(oid, SNMP_TYPE_COUNTER, sizeof(ulnum), &ulnum); break; case 7: /* gauge (unsigned) */ ulnum = strtoul(trap data,(char **)0,10); data = mkDPIset(oid, SNMP_TYPE_GAUGE, sizeof(ulnum), &ulnum); break: case 8: /* time ticks (unsigned) */ ulnum = strtoul(trap_data,(char **)0,10); data = mkDPIset(oid, SNMP TYPE TICKS, sizeof(num), &ulnum); case 9: /* a display_string (ascii only) */ DO ETOA(trap data); data = mkDPIset(oid,SNMP TYPE STRING,strlen(trap data),trap data); DO_ATOE(trap_data); break; default: /* handle as string */ printf("Unknown specific trap type: %s, assume octet_string\n", trap_stype); data = mkDPIset(oid,SNMP TYPE STRING,strlen(trap data),trap data); break; } /* end switch (trap stype) */ break; default: /* unknown trap */ printf("Unknown general trap type: %s\n", trap_gtype); return; break; } /* end switch (trap_gtype) */ packet = mkDPItrap(trap_gtype,trap_stype,data); if ((debug lvl > 0) && (packet)) { printf("sending trap packet: %u %u Ýoid=%s" value: ", trap_gtype, trap_stype, oid); if (trap stype == 2) { printf("'"); for (cp = trap data; *cp; cp++) /* loop through data */ printf("%2.2x",*cp); /* hex print one byte */ printf("'H\n"); } else printf("%s\n", trap data); if (packet) send_packet(packet); else printf("Could not make trap packet\n"); #ifdef NO PROTO /* for classic K&R C */ static void send_packet(packet) /* DPI packet to agent */ char *packet; #else /* NO PROTO */ /* for ANSI-C compiler */ static void send packet(const char *packet) /* DPI packet to agent */ #endif /* NO PROTO */ int rc; if (debug lvl > 2) { printf("...Sending DPI packet:\n"); dump bfr(packet, PACKET LEN(packet)); #ifdef OS2 rc = send(dpi_fd,packet,PACKET_LEN(packet),0); #else rc = write(dpi fd,(unsigned char *)packet,PACKET LEN(packet)); #endif ``` ``` if (rc != PACKET LEN(packet)) DO ERROR("send packet: write"); /* no need to free packet (static buffer in mkDPI.... routine) */ #ifdef NO PROTO /* for classic K&R C */ static \overline{\text{void}} do_register() /* register our objectIDs with agent */ #else /* NO PROTO */ /* for ANSI-C compiler */ static void do register(void) /* register our objectIDs with agent */ #endif /* NO PROTO */ int i, rc; char toidÝ256; if (debug lvl > 0) printf("Registering variables:\n"); for (i=1; i<=0ID COUNT; i++) sprintf(toid, "%s%d.", OID, i); packet = mkDPIregister(toid); #ifdef OS2 = send(dpi fd, packet, PACKET LEN(packet),0); #else = write(dpi_fd, packet, PACKET_LEN(packet)); rc #endif if (rc <= 0) { DO ERROR("do register: write"); printf("Quitting, unsuccessful register for %s\n",toid); close(dpi fd); exit(1); if (debug_lvl > 0) { printf("...Registered: %-25s oid: %s\n",DPI_varŶi ,toid); printf(".....Initial value: "); print_val(i); /* prints \n at end */ } add specified variable to list of variable in the dpi set packet */ #ifdef _NO_PROTO /* for classic K&R C */ struct dpi_set_packet *addtoset(data, stype) struct dpi_set_packet *data; int stype; #else /* NO PROTO */ /* for ANSI-C compiler */ struct dpi set packet *addtoset(struct dpi set packet *data, int stype) #endif /* NO PROTO */ char var oid¥256; sprintf(var oid, "%s%d.0", OID, stype); switch (stype) { case 1: /* a number */ data = mkDPIlist(data, var oid, SNMP TYPE NUMBER, sizeof(number), &number); break; case 2: /* an octet string (can have binary data) */ data = mkDPIlist(data, var_oid, SNMP_TYPE STRING, ostring_len, ostring); break; case 3: /* object id */ data = mkDPIlist(data, var oid, SNMP TYPE OBJECT, objectID len, objectID); break; case 4: /* some empty variable */ data = mkDPIlist(data, var_oid, SNMP_TYPE_EMPTY, 0, NULL); case 5: /* internet address */ data = mkDPIlist(data, var_oid, SNMP_TYPE_INTERNET, sizeof(ipaddr), &ipaddr); break; case 6: /* counter (unsigned) */ data =mkDPIlist(data, var oid, SNMP TYPE COUNTER, ``` ``` sizeof(counter), &counter); case 7: /* gauge (unsigned) */ data = mkDPIlist(data, var_oid, SNMP_TYPE_GAUGE, sizeof(gauge), &gauge); break; case 8: /* time ticks (unsigned) */ data = mkDPIlist(data, var oid, SNMP TYPE TICKS, sizeof(ticks), &ticks); break; case 9: /* a display string (printable ascii only) */ DO ETOA(dstring); data = mkDPIlist(data, var oid, SNMP TYPE STRING, strlen(dstring), dstring); DO ATOE(dstring); break; } /* end switch (stype) */ return(data); #ifdef NO PROTO /* for classic K&R C */ static void print val(index) int index; #else /* NO PROTO */ /* for ANSI-C compiler */ static void print val(const int index) #endif /* NO PROTO */ char *cp; struct in_addr temp_ipaddr; switch (index) { case 1: printf("%ld\n",number); break; case 2: printf("'"); for (cp = ostring; cp < ostring + ostring len; cp++)</pre> printf("%2.2x",*cp); printf("'H\n"); break; case 3: printf("%*s\n", objectID_len, objectID); break: case 4: printf("no value (EMPTY)\n"); break; case 5: temp_ipaddr.s_addr = ipaddr; printf("%s\n",inet_ntoa(temp_ipaddr)); This worked on VM, MVS and AIX, but not on OS/2 printf("%d.%d.%d.%d\n", (ipaddr \Rightarrow 24), ((ipaddr \leqslant 8) \Rightarrow 24), ((ipaddr << 16) >> 24), ((ipaddr << 24) >> 24)); */ break; case 6: printf("%lu\n",counter); break; case 7: printf("%lu\n",gauge); break; case 8: printf("%lu\n",ticks); case 9: printf("%s\n",dstring); break; case 10 : printf("%s\n",command); break; ``` ``` } /* end switch(index) */ #ifdef NO PROTO /* for classic K&R C */ /* check arguments */ static void check_arguments(argc, argv) int argc; char *argvÝ"; #else /* NO PROTO */ /* for ANSI-C compiler */ static void check arguments (const int argc, char *argvÝ") #endif /* NO PRO\overline{10} */ char *hname, *cname; int i, j; dpi userid = hname = cname = NULL; for (i=1; argc > i; i++) { if (strcmp(argvYi","-d") == 0) { i++; if (argc > i) { debug_lvl = atoi(argvÝi"); if (debug_lvl >= 5) { DPIdebug(1); } else if (strcmp(argvÝi ,"-trap") == 0) { if (argc > i+3) { trap gtype = atoi(argvÝi+1"); trap_stype = atoi(argvYi+2); trap_data = argvÝi+3; i = i + 3; do trap = ONE TRAP; } else usage(argvY0", 1); } else if (strcmp(argvYi","-trape") == 0) { if (argc > i+4) { trape_gtype = strtoul(argvÝi+1",(char**)0,10); trape stype = strtoul(argvÝi+2, (char**)0,10); trape eprise = argvYi+3; for (\bar{i} = i + 4, j = 0; (argc > i) && (j < MAX_TRAPE_DATA); i++, j++) { trape_dataÝj = argvÝi; trape datacnt = j; do trap = ONE TRAPE; break; /* -trape must be last option */ } else usage(argvY0, 1); } else if (strcmp(argvÝi ", "-all traps") == 0) { do_trap = ALL_TRAPS; } else if (strcmp(argvÝi", "-std traps") == 0) { do trap = STD TRAPS; } else if (strcmp(argvÝi","-ent_traps") == 0) { do_trap = ENT_TRAPS; } else if (strcmp(argvÝi", "-ent trapse") == 0) { do trap = ENT TRAPSE; #if defined(VM) || defined(MVS) } else if (strcmp(argvÝi ,"-inet") == 0) { use iucv = 0; } else if (strcmp(argvÝi ,"-iucv") == 0) { use iucv = TRUE; } else if (strcmp(argvÝi","-u") == 0) { use_iucv = TRUE; /* -u implies -iucv */ j++; if (argc > i) { dpi userid = argvÝi; #endif } else if (strcmp(argvÝi ,"?") == 0) { usage(argv\hat{y}0, 0); } else { ``` ``` if (hname == NULL) hname = argvÝi ; else if (cname == NULL) cname = argvÝi; else usage(argvÝ0", 1); } if (hname == NULL) hname = LOOPBACK; /* use default */ if (cname == NULL) cname = PUBLIC COMMUNITY NAME; /* use default */ #if defined(VM) || defined(MVS) if (dpi_userid == NULL) dpi_userid = SNMPAGENTUSERID; if (debug lvl > 2) printf("hname=%s, cname=%s, userid=%s\n",hname,cname,dpi userid); #else if (debug lvl > 2) printf("hname=%s, cname=%s\n",hname,cname); if (use iucv != TRUE) { /* for VM or MVS */ DO ETOA(cname); dpi port = query DPI port(hname,cname); DO ATOE(cname); /* for VM or MVS */ if (dpi port == -1) { printf("No response from agent at %s(%s)\n",hname,cname); exit(1); } else dpi port == -1;
dpi hostname = hname; #ifdef _NO_PROTO /* for classic K&R C */ static void usage(pname, exit rc) char *pname; int exit_rc; #else /* NO PROTO */ /* for ANSI-C compiler */ static void usage(const char *pname, const int exit rc) #endif /* NO PROTO */ printf("Usage: %s Ý-d debug lvl" Ý-trap g type s type data", pname); printf(" Y-all_traps \n"); printf("%*sÝ-trape g_type s_type enterprise data1 data2 .. datan \n", strlen(pname)+8,""); printf("%*sÝ-std_traps Ý-ent_traps Ý-ent_trapse \n", strlen(pname)+8,""); #if defined(VM) || defined(MVS) printf("%*sÝ-iucv" Ý-u agent userid"\n",strlen(pname)+8, ""); printf("%*s", strlen(pname)+8, ""); printf("Ý-inet" Yagent hostname Ycommunity name" \n"); printf("default: -d 0 -iucv -u %s\n", SNMPAGENTUSERID); printf(" -inet %s %s\n", LOOPBACK, PUBLIC_COMMUNITY_NAME); printf("%*sYagent hostname Ycommunity name" \n", strlen(pname)+8,""); printf("default: -d 0 %s %s\n", LOOPBACK, PUBLIC_COMMUNITY_NAME); #endif exit(exit rc); #ifdef _NO_PROTO /* for classic K&R C */ static void init variables() /* initialize our variables */ #else /* NO PROTO */ /* for ANSI-C compiler */ static void init variables(void) /* initialize our variables */ #endif /* NO PROTO */ char ch, *cp; ostring = (char *)malloc(strlen(OSTRING) + 4 + 1); bcopy(OSTRING,ostring,strlen(OSTRING)); ostring len = strlen(OSTRING); /* add hex data 0x01020304 */ for (ch=1;ch<5;ch++) ostringYostring_len++" = ch; ostringYostring_len = '\0'; /* so we can use it as a string */ = (char *)malloc(strlen(OID)); objectID objectID len = strlen(OID); ``` ``` bcopy(OID,objectID,strlen(OID)); if (objectIDYobjectID_len - 1 == '.') /* if trailing dot, */ objectIDYobjectID_len - 1 = '\0'; /* remove it */ /* length includes null */ else objectID_len++; dstring = (char *)malloc(strlen(DSTRING)+1); bcopy(DSTRING,dstring,strlen(DSTRING)+1); command = (char *)malloc(strlen(COMMAND)+1); bcopy(COMMAND,command,strlen(COMMAND)+1); ipaddr = dpi_ipaddress; #ifdef NO PROTO /* for classic K&R C */ static void init connection() /* connect to the DPI agent */ #else /* NO PROTO */ /* for ANSI-C compiler */ static void init_connection(void) /* connect to the DPI agent */ #endif /* _NO_PROTO */ int rc; int sasize; /* size of socket structure */ struct sockaddr_in sin; /* socket address AF INET */ struct sockaddr *sa; /* socket address general */ #if defined(VM) || defined (MVS) struct sockaddr_iucv siu; /* socket address AF IUCV */ if (use iucv == TRUE) { printf("Connecting to %s userid %s (TCP, AF IUCV)\n", /* @P1C*/ dpi hostname,dpi userid); bzero(&siu,sizeof(siu)); siu.siucv_family = AF_IUCV; siu.siucv_addr = 0; /* @P1C*/ /* @P1C*/ siu.siucv_port = 0; memset(siu.siucv_nodeid, ' ', sizeof(siu.siucv_nodeid)); memset(siu.siucv_userid, ' ', sizeof(siu.siucv_userid)); memset(siu.siucv_name, ' ', sizeof(siu.siucv_name)); bcopy(dpi userid, siu.siucv userid, min(8,strlen(dpi userid))); bcopy(SNMPIUCVNAME, siu.siucv name, min(8, strlen(SNMPIUCVNAME))); dpi fd = socket(AF IUCV, SOCK STREAM, 0); sa = (struct sockaddr *) &siu; sasize = sizeof(struct sockaddr_iucv); } else { #endif printf("Connecting to %s DPI port %d (TCP, AF INET)\n", dpi hostname,dpi port); bzero(&sin,sizeof(sin)); sin.sin family = AF INET; = htons(dpi port); sin.sin port sin.sin addr.s_addr = dpi_ipaddress; dpi_fd = socket(AF_INET, SOCK_STREAM, 0); = (struct\ sockaddr\ *)\ \&sin; sasize = sizeof(struct sockaddr in); #if defined(VM) || defined (MVS) #endif if (dpi fd < 0) { /* exit on error */ DO_ERROR("init_connection: socket"); exit(1); rc = connect(dpi_fd, sa, sasize); /* connect to agent */ if (rc != 0) { /* exit on error */ DO ERROR("init connection: connect"); close(dpi_fd); exit(1); #ifdef _NO_PROTO /* for classic K&R C */ static void dump_bfr(buf, len) /* hex dump buffer */ char *buf; int len; #else /* NO PROTO */ /* for ANSI-C compiler */ ``` ``` static void dump_bfr(const char *buf, const int len) #endif /* _NO_PROTO */ register int i; if (len == 0) printf(" empty buffer\n"); /* buffer is empty */ for (i=0;i<len;i++) { /* loop through buffer */ if ((i&15) == 0) printf(" "); /* indent new line */ printf("%2.2x",(unsigned char)bufÝi");/* hex print one byte */ if ((i&15) == 15) printf("\n"); /* nl every 16 bytes */ else if ((i&3) == 3) printf(" "); /* space every 4 bytes */ if (i&15) printf("\n"); /* always end with nl */ ``` # Chapter 3. SNMP agent Distributed Protocol Interface version 2.0 The simple network management protocol (SNMP) agent Distributed Protocol Interface (DPI) permits you to dynamically add, delete, or replace management variables in the local management information base (MIB). The SNMP DPI protocol is also supported with the SNMP agent on OS/2®, VM, and AIX®. This makes it easier to port subagents between those platforms and z/OS, as well as connect agents and subagents across these platforms. The SNMP agent DPI Application Programming Interface (API) is for the DPI subagent programmer. The following RFCs are related to SNMP and will be helpful when you are programming an SNMP API: - RFC 1592 is the SNMP DPI 2.0 RFC. - RFC 1901 through RFC 1908 are the SNMP Version 2 RFCs. The primary goal of RFC 1592 is to specify the SNMP DPI. This is a protocol by which subagents can exchange SNMP related information with an agent. To provide an environment that is generally platform independent, RFC 1592 strongly suggests that you also define a DPI API. There is a sample DPI API available in the RFC. The document describes the same sample API as the IBM supported DPI Version 2.0 API. See "A DPI subagent example" on page 100. ## SNMP agents and subagents SNMP agents are primarily responsible for responding to SNMP operation requests. An operation request can originate from any entity that supports the management portion of the SNMP protocol. An example of this is z/OS UNIX SNMP command, osnmp, shipped with this version of TCP/IP. Examples of SNMP operations are GET, GETNEXT, and SET. An operation is performed on an MIB object. A subagent extends the set of MIB objects provided by the SNMP agent. With the subagent, you define MIB objects useful in your own environment and register them with the SNMP agent. When the agent receives a request for an MIB object, it passes the request to the subagent. The subagent then returns a response to the agent. The agent creates an SNMP response packet and sends the response to the remote network management station that initiated the request. The existence of the subagent is transparent to the network management station. To allow the subagents to perform these functions, the agent provides for subagent connections through: - A TCP connection - An AF_UNIX streams connection For the TCP connections, the agent binds to an arbitrarily chosen TCP port and listens for connection requests. A well-known port is not used. Every invocation of the SNMP agent could potentially use a different TCP port. For UNIX streams connections, the agent is within the same machine. AF UNIX connections should be used if possible, because they do not pass into TCP/IP, but flow only within UNIX System Services and hence require fewer system resources. A DPI SNMP Subagent does not have to directly retrieve a dpiMIB object or objects, but instead uses either DPIconnect to agent TCP() or DPIconnect_to_agent_UNIXstream(). DPIconnect_to_agent_TCP automatically retrieves the object dpiPortForTCP from the dpiMIB through an SNMP agent. DPIconnect_to_agent_TCP then establishes an AF_INET TCP socket connection with the SNMP agent. The query_DPI_port() function issued in Version 1.1 is implicitly run by the DPIconnect_to_agent_TCP() function. The DPI subagent programmer would normally use the DPIconnect_to_agent_TCP() function to connect to the agent, and hence does not need to explicitly retrieve the value of the DPI TCP port. Conversely, DPIconnect to agent UNIXstream retrieves the value of the object dpiPathNameForUnixStream from the dpiMIB to establish an AF UNIX connection with the SNMP agent. After a successful connection to the SNMP agent the subagent registers the MIB trees for the set of variables it supports with the SNMP agent. When all variable classes are registered, the subagent waits for requests from the SNMP agent. If connections to the SNMP agent are restricted by the security product, then the security product user ID associated with the subagent must be permitted to the agent's security product resource name for the connection to be accepted. Refer to the SNMP chapter in the z/OS Communications Server: IP Configuration Guide for more information about security product access between subagents and the z/OS Communications Server SNMP agent. ## **DPI** agent requests The SNMP agent can initiate several DPI requests: - CLOSE - COMMIT - GET - GETBULK - GETNEXT - SET - UNDO - UNREGISTER The GET, GETNEXT, and SET requests correspond to the SNMP requests that a network management station can make. The subagent responds to a request with a response packet. The response packet can be created using the mkDPIresponse() library routine, which is part of the DPI API library. The GETBULK requests are translated into multiple GETNEXT requests by the agent. According to RFC 1592, a subagent can request that the GETBULK be passed to it, but the z/OS version of DPI does not yet support that request. The COMMIT, UNDO, UNREGISTER, and CLOSE are specific SNMP DPI requests. The subagent normally responds to a request with a RESPONSE packet. For the CLOSE and UNREGISTER request, the subagent does not need to send a RESPONSE. #### Related information - "GETNEXT processing" on page 47 - · "UNREGISTER request" on page 48 - "TRAP request" on page 48 - "CLOSE request" on page 49 - "Overview of subagent processing" on page 100 - "Connecting to the agent" on page 102 - · "Registering a subtree with the agent" on page 105 - · "Processing requests from the agent" on page 106 - "Processing a GET request" on page 109 - "Processing a SET/COMMIT/UNDO request" on page 116 ## **SNMP DPI version 2.0 library**
z/OS CS provides the following DPI library routines: Table 1. Components of DPI version 2.0 | Name | Contents | Location | |---|---|------------------------------------| | snmp_dpi.h | header file | /usr/lpp/tcpip/snmp/include | | snmp_IDPI.o
snmp_mDPI.o
snmp_qDPI.o | z/OS UNIX System Services object files DPI Version 2.0 library functions | /usr/lpp/tcpip/snmp/build/libdpi20 | | dpi_mvs_sample.c | SNMP DPI Version 2.0 C sample source | /usr/lpp/tcpip/samples | | dpiSimpl.mi2 | SNMP DPI Version 2.0 sample MIB definitions | /usr/lpp/tcpip/samples | #### SNMP DPI version 2.0 API DPI Version 2.0 is intended for use with UNIX System Services sockets and is not for use with other socket libraries. A DPI subagent must include the snmp dpi.h header in any C part that intends to use DPI. The Hierarchical File System (HFS) path for snmp_dpi.h is /usr/lpp/tcpip/snmp/include. By default, when you include the snmp dpi.h include file, you will be exposed to the DPI Version 2.0 API. For a list of the functions provided, read more about the "The snmp dpi.h include file" on page 99. This is the recommended use of the SNMP DPI API. When you prelink your object code into an executable file, you must use the DPI Version 2.0 functions as provided in the snmp 1DPI.o, snmp mDPI.o, snmp qDPI.o object files in /usr/lpp/tcpip/snmp/build/libdpi20. #### Notes: - 1. The object files are only located in UNIX System Services HFS. HFS files can be accessed from JCL using the path parameter on an explicit DD definition. - 2. Together the snmp_dpi.h include file and the dpi_mvs_sample.c file comprise an example of the DPI Version 2.0 API. - 3. Debugging information (resulting from the DPIdebug function) is routed to SYSLOGD. Ensure the SYSLOG daemon is active. - 4. Compile your subagent code using the DEF(MVS) compiler option. - 5. Waiting for a DPI packet depends on the platform and how the chosen transport protocol is implemented. In addition, some subagents want to control the sending of and waiting for packets themselves, because they might need to be driven by other interrupts as well. - 6. There is a set of DPI transport-related functions that are implemented on all platforms to hide the platform-dependent issues for those subagents that do not need detailed control for the transport themselves. For more information about SNMP, refer to the z/OS Communications Server: IP Configuration Reference or the z/OS Communications Server: IP System Administrator's Commands. ## Compiling and linking DPI Version 2.0 is installed in HFS only. You can build a subagent for either the UNIX System Services shell (using HFS and c89) or MVS (using JCL). Refer to the documentation provided by your C compiler for exact details of building a C application. The information provided in the following sections is intended as general guidance. ## From a UNIX System Services environment Use c89 to compile a DPI subagent under the UNIX System Services shell. Every C file using DPI functions must include the DPI header file (snmp dpi.h) from /usr/lpp/tcpip/snmp/include. Also include the three DPI library object files (snmp gDPI.o, snmp 1DPI.o, and snmp mDPI.o) from /usr/lpp/tcpip/snmp/build/libdpi20. The following is an example of how c89 is called to compile and build dpi mvs sample.c: ``` c89 -o dpi mvs sample -I /usr/lpp/tcpip/snmp/include \ /usr/lpp/tcpip/samples/dpi mvs sample.c \ /usr/lpp/tcpip/snmp/build/libdpi20/snmp lDPI.o\ /usr/lpp/tcpip/snmp/build/libdpi20/snmp mDPI.o\ /usr/lpp/tcpip/snmp/build/libdpi20/snmp qDPI.o ``` Use the - I option to add the HFS directory where snmp_dpi.h resides to the compiler include search path. ### From an MVS environment C programs that use DPI must: - · Compile with the longname compiler option - Include snmp_dpi.h from /usr/lpp/tcpip/snmp/include Add #include to the source code. You must inform the compiler that /usr/lpp/tcpip/snmp/include should be searched for include files. Use either a SYSLIB DD with a PATH parameter pointing to the HFS directory, or use the SEARCH compiler parameter. Prelink DPI subagent to resolve longnames. In the prelink JCL, define three DDs pointing to each DPI object file, and then include each, such as: ``` DPI1 DD PATH='/usr/lpp/tcpip/snmp/build/libdpi20/snmp_lDPI.o' DPI2 DD PATH='/usr/lpp/tcpip/snmp/build/libdpi20/snmp_mDPI.o' DPI3 DD PATH='/usr/lpp/tcpip/snmp/build/libdpi20/snmp_qDPI.o' INCLUDE DPI1 INCLUDE DPI2 INCLUDE DPI3 ``` Then, linkedit the prelink output as usual. ## DPI version 1.x base code considerations Use the DPI Version 1.1 API as described in Chapter 2, "SNMP agent Distributed Protocol Interface version 1.1" on page 3. The DPI Version 2.0 API provided with z/OS is for UNIX System Services sockets use only. Earlier versions of DPI were supported on C sockets. See "Migrating your SNMP DPI subagent to version 2.0" for more detail about the changes that you must make to your DPI Version 1.x source. If you want to convert to DPI Version 2.0, which prepares you also for SNMP Version 2, you must make changes to your code. You can keep your existing DPI Version 1.1 subagent and communicate with a DPI-capable agent that supports DPI Version 1.1 in addition to DPI Version 2.0. For example, the z/OS SNMP agent provides support for multiple versions of DPI, including Version 1.0, Version 1.1, and Version 2.0. ## **SNMP DPI API version 1.1 considerations** The information presented in this section *must be understood as guidelines and not exact procedures*. Your specific implementation will vary from the guidelines presented. ## Migrating your SNMP DPI subagent to version 2.0 When you want to change your DPI Version 1.x-based subagent code to the DPI Version 2.0 level, use these guidelines for the required actions and the recommended actions. #### Required actions The following actions are required to migrate SNMP DPI subagent to Version 2.0: - Add an mkDPlopen() call and send the created packet to the agent. This opens your DPI connection with the agent. Wait for the response and ensure that the open is accepted. You need to pass a subagent ID (object identifier), which must be a unique ASN.1 OID. - See "The mkDPlopen() function" on page 59 for more information. - Change your mkDPIregister() calls and pass the parameters according to the new function prototype. You must also expect a RESPONSE to the REGISTER request. - See "The mkDPlregister() function" on page 61 for more information. - Change mkDPlset() and mkDPllist() calls to the new mkDPlset() call. Basically all mkDPlset() calls are now of the DPl Version 1.1 mkDPllist() form. See "The mkDPlset() function" on page 65 for more information. - Change mkDPltrap() and mkDPltrape() calls to the new mkDPltrap() call. Basically all mkDPltrap() calls are now of the DPI Version 1.1 mkDPltrape() form. See "The mkDPltrap() function" on page 67 for more information. - · Add code to recognize DPI RESPONSE packets, which should be expected as a result of OPEN, REGISTER, and UNREGISTER requests. - Add code to expect and handle the DPI UNREGISTER packet from the agent. It might send such packets if an error occurs or if a higher priority subagent registers the same subtree as you have registered. - · Add code to unregister your subtrees and close the DPI connection when you want to terminate the subagent. - See "The mkDPlunregister() function" on page 69 and "The mkDPlclose() function" on page 58 for more information. - · Change your code to use the new SNMP Version 2 error codes as defined in the snmp dpi.h include file. - When migrating DPI Version 1.1 subagents to DPI Version 2.0, remove the include for manifest.h. - Change your code that handles a GET request. It should return a varBind with SNMP_TYPE_noSuchObject value or SNMP_TYPE_noSuchInstance value instead of an error SNMP ERROR noSuchName if the object or the instance do not exist. This is not considered an error any more. Therefore, you should return an SNMP ERROR no Error with an error index of 0. Note: A varBind (variable binding) is the group ID, instance ID, type, length, and value that completely describes a variable in the MIB. - Change your code that handles a GETNEXT request. It should return a varBind with SNMP TYPE endOfMibView value instead of an error SNMP_ERROR_noSuchName if you reach the end of your MIB or subtree. This is not considered an error any more. Therefore, you should return an SNMP_ERROR_noError with an error index of 0. - · Change your code that handles SET requests to follow the two-phase SET/COMMIT scheme as described in "SET processing" on page 45. See the sample handling of SET/COMMIT/UNDO in "Processing a SET/COMMIT/UNDO request" on page 116. #### Recommended actions The following actions are recommended: - Do not refer to the object ID pointer (object_p) in the snmp_dpi_xxxx_packet structures any more. Instead start using the group_p and instance_p pointers. The object p pointer might be removed in a future version of the DPI API. - · Check "Transport-related DPI API functions" on page 71 to see if you want to use those functions instead of using your own code for those functions. - · Consider using more than one varBind per DPI packet. You can specify this on the REGISTER request. You must then be prepared to handle multiple varBinds per DPI packet. The varBinds are chained through the various snmp dpi xxxx packet structures. - See "The mkDPlopen() function" on page 59 for more information. - Consider specifying a timeout when you issue a DPI OPEN or DPI REGISTER. See "The mkDPlopen() function" on page 59 and "The mkDPlregister() function" on page 61 for more information. - Ensure SYSLOGD is active. The result of using DPIdebug is routed to SYSLOGD. For information on how to configure SYSLOGD, refer to the *z/OS* Communications Server: IP Configuration Reference. DPI Version 2.0
recognizes mkDPllist; however, Version 2.0 subagents should use mkDPIset instead. ### Name changes A number of field names in the snmp_dpi_xxxx_packet structures have changed so that the names are now more consistent throughout the DPI code. The new names indicate if the value is a pointer (p) or a union (u). The names that have changed and that affect the subagent code are listed in the table below. | Old name | New name | Data structure (XXXX) | | |-------------|--------------|-----------------------|--| | group_id | group_p | getnext | | | object_id | object_p | get, getnext, set | | | value | value_p | set | | | type | value_type | set | | | next | next_p | set | | | enterprise | enterprise_p | trap | | | packet_body | data_u | dpi_hdr | | | dpi_get | get_p | hdr (packet_body) | | | dpi_getnext | next_p | hdr (packet_body) | | | dpi_set | set_p | hdr (packet_body) | | | dpi_trap | trap_p | hdr (packet_body) | | | | | | | There is no clean approach to make this change transparent. You probably will need to change the names in your code. You could try a simple set of defines like: ``` #define packet body data u #define dpi get get p #define dpi set set p #define dpi_next next_p #define dpi_response resp_p #define dpi_trap trap_p #define group id group p #define object id object p #define value value p #define type value_type next_p #define next #define enterprise enterprise p ``` If the names conflict with other definitions, change your code. # Subagent programming concepts When implementing a subagent, use the DPI Version 2 approach and keep the following in mind: - Use the SNMP Version 2 error codes only, even though there are definitions for the SNMP Version 1 error codes. - Implement the SET, COMMIT, UNDO processing properly. - Use the SNMP Version 2 approach for GET requests, and pass back noSuchInstance value or noSuchObject value if appropriate. Continue to process all remaining varBinds. More than one varBind can be specified in the SNMP PDU for the requested operation. For example, using the SNMP network manager, a user can request the retrieval of multiple objects in the same request (GET or GETNEXT). The varBind portion of the PDU sent would include multiple object identifiers (OIDs). The subagent limitations are passed to the agent through the max_varBinds parm on the mkDPlopen call. When the subagent receives a request from the agent, it needs to handle multiple OIDs per request if it specified a max varBinds value other than 1. - Use the SNMP Version 2 approach for GETNEXT, and pass back endOfMibView value if appropriate. Continue to process all remaining varBinds. - Specify the timeout period in the OPEN and REGISTER packets, when you are processing a request from the agent (GET, GETNEXT, SET, COMMIT, or UNDO). If you fail to respond within the timeout period, the agent will probably close your DPI connection and discard your RESPONSE packet if it comes in later. If you can detect that the response is not going to be received in the time period, then you might decide to stop the request and return an SNMP_ERROR_genErr in the RESPONSE. - Issue an SNMP DPI ARE_YOU_THERE request periodically to ensure that the agent is still connected and still knows about you. - OS/2 runs on an ASCII based machine. However, when you are running a subagent on an EBCDIC based machine and you use the (default) native character set, all OID strings and all variable values of type OBJECT IDENTIFIER or DisplayString objects that are known by the agent (in its compiled MIB) will be passed to you in EBCDIC format. OID strings include the group ID, instance ID, enterprise ID, and subagent ID. You should structure your response with the EBCDIC format. - If you receive an error RESPONSE on the OPEN packet, you will also receive a DPI CLOSE packet with an SNMP CLOSE openError code. In this situation, the agent closes the connection. - The DisplayString is only a textual convention. In the SNMP PDU (SNMP) packet), the type is an OCTET STRING. When the type is OCTET STRING, it is not clear if this is a DisplayString or any arbitrary data. This means that the agent can only know about an object being a DisplayString if the object is included in some sort of a compiled MIB. If it is, the agent will use SNMP_TYPE_DisplayString in the type field of the varBind in a DPI SET packet. When you send a DisplayString in a RESPONSE packet, the agent will handle it as such. # Related information "A DPI subagent example" on page 100 # Specifying the SNMP DPI API The following sections describe each type of DPI processing in this order: - · Connect processing - OPEN request - REGISTER request - GET, SET, GETNEXT, GETBULK, TRAP, and ARE_YOU_THERE processing - UNREGISTER request - CLOSE request # Connect processing There are various connect functions that allow connections through either TCP or UNIXstream. Determine which is appropriate for you by evaluating whether you are connecting to the same machine or a different machine. If the agent and the subagent are using the same machine, use the UNIXstream connection for better performance. If the agent and the subagent are using different machines, you must use the TCP connection. There are two connect processing parameters: - Hostname—name or the IP address of the agent - · Community name—password that allows the DPI connect function to obtain the port (for TCP) or pathname (for UNIX) that allows the socket connect to occur. #### Related information "Connecting to the agent" on page 102 # **OPEN** request Next, the DPI subagent must open a connection with the agent. To do so, it must send a DPI OPEN packet in which these parameters must be specified: - · The maximum timeout value in seconds. The agent is requested to wait this long for a response to any request for an object being handled by this subagent. The agent can have an absolute maximum timeout value which will be used if the subagent asks for too large a timeout value. A value of 0 can be used to indicate that the agent default timeout value should be used. A subagent is advised to use a reasonably short interval of a few seconds or so. If a specific subtree needs longer time, a specific REGISTER can be done for that subtree with a longer timeout value. - The maximum number of varBinds that the subagent is prepared to handle per DPI packet. Specifying 1 would result in DPI Version 1 behavior of one varBind per DPI packet that the agent sends to the subagent. A value of 0 means the agent will try to combine up to as many varBinds as are present in the SNMP packet that belongs to the same subtree. - The character set you want to use. The default 0 value is the native character set of the machine platform where the agent runs. Because the subagent and agent normally run on the same system or platform, use the native character set, which is EBCDIC on MVS. - If your platform is EBCDIC-based, using the native character set of EBCDIC makes it easy to recognize the string representations of the fields, such as the group ID and instance ID. At the same time, the agent translates the value from ASCII NVT to EBCDIC and vice versa for objects that it knows from a compiled MIB to have a textual convention of DisplayString. This fact cannot be determined from the SNMP PDU encoding because, in the PDU, the object is only known to be an OCTET_STRING. - If your subagent runs on an ASCII-based platform and the agent runs on an EBCDIC-based platform (or the other way around), you can specify that you want to use the ASCII character set. The agent and subagent programmers know how to handle the string-based data in this situation. - The subagent ID. This is an ASN.1 object identifier that uniquely identifies the subagent. This OID is represented as a null-terminated string using the selected character set. For example: 1.3.5.1.2.3.4.5 - The subagent description. This is a DisplayString describing the subagent. This is a character string using the selected character set. - For an example see "A DPI subagent example" on page 100. After a subagent has sent a DPI OPEN packet to an agent, it should expect a DPI RESPONSE packet that informs the subagent about the result of the request. The packet ID of the RESPONSE packet should be the same as that of the OPEN request to which the RESPONSE packet is the response. See "DPI RESPONSE error codes" on page 95 for a list of valid codes that can be expected. If you receive an error RESPONSE on the OPEN packet, you will also receive a DPI CLOSE packet with an SNMP_CLOSE_openError code. In this situation, the agent closes the connection. If the OPEN is accepted, the next step is to REGISTER one or more MIB subtrees. #### Related information "Connecting to the agent" on page 102 # REGISTER request Before a subagent will receive any requests for MIB objects, it must first register the variables or subtree it supports with the SNMP agent. The subagent must specify the following parameters in the REGISTER request: · The subtree to be registered. Object level registration: This is a null-terminated string in the selected character set specifying the subtree to be registered. Object level registration requires a trailing period following the object number, indicating a register request to support all instances of an object (for example, ifDescr). Object level registration requires the subtree must have a trailing period. For example: 1.3.6.1.2.1.2.2.1.2. Instance level registration: Instance level registration does not require a trailing period for the subtree. Instance level registration can be used to allow different subagents to support separate instances of a particular MIB object. Registration by subagents at the instance level rather than the object level is accomplished by simply adding the instance number after the object number when building the registration packet using the mkDPIregister call. For example, passing an object number such as 1.3.6.1.2.1.2.1.2. (note the ending period) would support all instances of
ifDescr. However, a subagent could pass an object or instance number like 1.3.6.1.2.1.2.2.1.2.8 (note the addition of the 8 after the period) to support only ifDescr.8 (instance 8). - The requested priority for the registration. The values are: - -1 Request for the best available priority - 0 Request for the next best available priority than the highest (best) priority currently registered for this subtree - NNN Any other positive value requests a specific priority, if available, or the next best priority that is available. - The maximum timeout value in seconds. The agent is requested to wait this long for a response to any request for an object in this subtree. The agent can have an absolute maximum timeout value which will be used if the subagents ask for too large a timeout value. A value of 0 can be used to indicate that the DPI OPEN value should be used for timeout. After a subagent has sent a DPI REGISTER packet to the agent, it should expect a DPI RESPONSE packet that informs the subagent about the result of the request. The packet ID of the RESPONSE packet should be the same as that of the REGISTER packet to which the RESPONSE packet is the response. If the response is successful, the error index field in the RESPONSE packet contains the priority that the agent assigned to the subtree registration. See "DPI RESPONSE error codes" on page 95 for a list of valid codes that can be expected. Error Code: higherPriorityRegistered: The response to a REGISTER request might return the error code "higherPriorityRegistered." This might be caused by one of the following: - Another subagent already registered the same subtree at a better priority than what you are requesting. - Another subagent already registered a subtree at a higher level (at any priority). For instance, if a registration already exists for subtree 1.2.3.4.5.6 and you try to register for subtree 1.2.3.4.5.6.<anything> then you will get "higherPriorityRegistered" error code. If you receive this error code, your subtree will be registered, but you will not see any requests for the subtree. They will be passed to the subagent that registered with a better priority. If you stay connected, and the other subagent goes away, you will get control over the subtree at that point in time. ### Related information "Registering a subtree with the agent" on page 105 # **GET** processing The DPI GET packet holds one or more varBinds that the subagent has taken responsibility for. If the subagent encounters an error while processing the request, it creates a DPI RESPONSE packet with an appropriate error indication in the error code field and sets the error_index to the position of the varBind at which the error occurs. The first varBind is index 1, the second varBind is index 2, and so on. No name, type, length, or value information needs to be provided in the packet because, by definition, the varBind information is the same as in the request to which this is a response and the agent still has that information. If there are no errors, the subagent creates a DPI RESPONSE packet in which the error_code is set to SNMP_ERROR_noError (0) and error_index is set to 0. The packet must also include the name, type, length, and value of each varBind requested. When you get a request for a nonexisting object or a nonexisting instance of an object, you must return a NULL value with a type of SNMP_TYPE_noSuchObject or SNMP TYPE noSuchInstance respectively. These two values are not considered errors, so the error_code and error_index should be 0. The DPI RESPONSE packet is then sent back to the agent. #### Related information "Processing a GET request" on page 109 "The mkDPIresponse() function" on page 63 # SET processing A DPI SET packet contains the name, type, length, and value of each varBind requested, plus the value type, value length, and value to be set. If the subagent encounters an error while processing the request, it creates a DPI RESPONSE packet with an appropriate error indication in the error code field and an error index listing the position of the varBind at which the error occurs. The first varBind is index 1, the second varBind is index 2, and so on. No name, type, length, or value information needs to provided in the packet because, by definition, the varBind information is the same as in the request to which this is a response and the agent still has that information. If there are no errors, the subagent creates a DPI RESPONSE packet in which the error code is set to SNMP ERROR no Error (0) and error index is set to 0. No name, type, length, or value information is needed because the RESPONSE to a SET should contain exactly the same varBind data as the data present in the request. The agent can use the values it already has. This suggests that the agent must keep state information, and that is the case. It needs to do that anyway to be able to later pass the data with a DPI COMMIT or DPI UNDO packet. Because there are no errors, the subagent must have allocated the required resources and prepared itself for the SET. It does not yet carry out the SET, which will be done at COMMIT time. The subagent sends a DPI RESPONSE packet, indicating success or failure for the preparation phase, back to the agent. The agent will issue a SET request for all other varBinds in the same original SNMP request it received. This can be to the same subagent or to one or more different subagents. After all SET requests have returned a "no error" condition, the agent starts sending DPI COMMIT packets to the subagents. If any SET request returns an error, the agent sends DPI UNDO packets to those subagents that indicated successful processing of the SET preparation phase. When the subagent receives the DPI COMMIT packet, all the varBind information will again be available in the packet. The subagent can now carry out the SET request. If the subagent encounters an error while processing the COMMIT request, it creates a DPI RESPONSE packet with value SNMP_ERROR_commitFailed in the error_code field and an error_index that lists at which varBind the error occurs. The first varBind is index 1, the second varBind is 2, and so on. No name, type, length, or value information is needed. The fact that a commitFailed error exists does not mean that this error should be returned easily. A subagent should do all that is possible to make a COMMIT succeed. If there are no errors and the SET and COMMIT have been carried out with success, the subagent creates a DPI RESPONSE packet in which the error code is set to SNMP_ERROR_noError (0) and error_index is set to 0. No name, type, length, or value information is needed. So far discussion has focused on successful SET and COMMIT sequences. However, after a successful SET, the subagent might receive a DPI UNDO packet. The subagent must now undo any preparations it made during the SET processing, such as free allocated memory. Even after a COMMIT, a subagent might still receive a DPI UNDO packet. This will occur if some other subagent could not complete a COMMIT request. Because of the SNMP requirement that all varBinds in a single SNMP SET request must be changed as if simultaneous, all committed changes must be undone if any of the COMMIT requests fail. In this case the subagent must try and undo the committed SET operation. If the subagent encounters an error while processing the UNDO request, it creates a DPI RESPONSE packet with value SNMP ERROR undoFailed in the error code field and an error_index that lists at which varBind the error occurs. The first varBind is index 1, the second varBind is 2, and so on. No name, type, length, or value information is needed. The fact that an undoFailed error exists does not mean that this error should be returned easily. A subagent should do all that is possible to make an UNDO succeed. If there are no errors and the UNDO has been successful, the subagent creates a DPI RESPONSE packet in which the error code is set to SNMP ERROR no Error (0) and error_index is set to 0. No name, type, length, or value information is needed. #### Related information "Processing a SET/COMMIT/UNDO request" on page 116 # GETNEXT processing The DPI GETNEXT packet contains the objects on which the GETNEXT operation must be performed. For this operation, the subagent is to return the name, type, length, and value of the next variable it supports whose (ASN.1) name lexicographically follows the one passed in the group ID (subtree) and instance ID. In this case, the instance ID might not be present (NULL) in the incoming DPI packet, implying that the NEXT object must be the first instance of the first object in the subtree that was registered. It is important to realize that a given subagent might support several discontinuous sections of the MIB tree. In that situation, it would be incorrect to jump from one section to another. This problem is correctly handled by examining the group ID in the DPI packet. This group ID represents the reason why the subagent is being called. It holds the prefix of the tree that the subagent had indicated it supported (registered). If the next variable supported by the subagent does not begin with that prefix, the subagent must return the same object instance as in the request, for example the group ID and instance ID with a value of SNMP_TYPE_endOfMibView (implied NULL value). This endOfMibView is not considered an error, so the error_code and error_index should be 0. If required, the SNMP agent will call upon the subagent again, but pass it a different group ID (prefix). This is illustrated in the discussion below. Assume there are two subagents. The first subagent registers two distinct sections of the tree: A and C. In reality, the subagent supports variables A.1 and A.2, but it correctly registers the minimal prefix required to uniquely identify the variable class it supports. The second subagent registers section B, which appears between the two sections registered by the first agent. If a
management station begins browsing the MIB, starting from A, the following sequence of queries of the form GET-NEXT (group ID, instance ID) would be performed: ``` Subagent 1 gets called: get-next(A,none) = A.1 get-next(A,1) = A.2 get-next(A,2) = endOfMibView ``` ``` Subagent 2 is then called: get-next(B,none) = B.1 get-next(B,1) = endOfMibView Subagent 1 gets called again: get-next(C,none) = C.1 ``` #### Related information None # **GETBULK** processing request You must ask the agent to translate GETBULK requests into multiple GETNEXT requests. This is basically the default and is specified in the DPI REGISTER packet. The majority of DPI subagents will run on the same machine as the agent, or on the same physical network. Therefore, repetitive GETNEXT requests remain local, and, in general, should not be a problem. Note: Currently, z/OS SNMP does not support GETBULK protocol between agent and subagent. These requests are translated into multiple GETNEXT requests. ### Related information "GETNEXT processing" on page 47 # TRAP request A subagent can request that the SNMP agent generates a trap. The subagent must provide the desired values for the generic and specific parameters of the trap. It can optionally provide a set of one or more name, type, length, or value parameters that will be included in the trap packet. It can optionally specify an enterprise ID (object identifier) for the trap to be generated. If a NULL value is specified for the enterprise ID, the agent will use the subagent identifier from the DPI OPEN packet as the enterprise ID to be sent with the trap. ### Related information "Generating a TRAP" on page 119 # ARE_YOU_THERE request A subagent can send an ARE_YOU_THERE packet to the agent. If the connection is in a healthy state, the agent responds with a RESPONSE packet with SNMP_ERROR_DPI_noError. If the connection is not in a healthy state, the agent might respond with a RESPONSE packet with an error indication, but the agent might not react at all. In this situation, you would time out while waiting for a response. # UNREGISTER request A subagent can unregister a previously registered subtree. The subagent must specify the following parameters in the UNREGISTER request: · The subtree to be unregistered. Object level unregistration: This is a null-terminated string in the selected character set specifying the subtree to be unregistered. Object level unregistration requires a trailing period following the object number, indicating an unregister request to all supported instances of an object (for example, ifDescr). Object level unregistration requires the subtree must have a trailing period. For example: 1.3.6.1.2.1.2.2.1.2. Instance level unregistration: Instance level unregistration does not require a trailing period for the subtree. Note: Unregistration at the instance level can only be done if the original registration was done using instance level registration. Unregistration by subagent at the instance level rather than the object level is accomplished by simply adding the instance number after the object number when building the unregistration packet using the mkDPlunregister call. For example, passing an object number such as 1.3.6.1.2.1.2.2.1.2. (note the ending period) would support all instances of ifDescr. However, a subagent could pass an object or instance number like 1.3.6.1.2.1.2.2.1.2.8 (note the addition of the 8 after the period) to support only if Descr.8 (instance 8). The reason for the unregister. See "DPI UNREGISTER reason codes" on page 96 for a list of valid reason codes. After a subagent has sent a DPI UNREGISTER packet to the agent, it should expect a DPI RESPONSE packet that informs the subagent about the result of the request. The packet ID of the RESPONSE packet should be the same as that of the REGISTER packet to which the RESPONSE packet is the response. See "DPI RESPONSE error codes" on page 95 for a list of valid codes that can be expected. A subagent should also be prepared to handle incoming DPI UNREGISTER packets from the agent. In this situation, the DPI packet will contain a reason code for the UNREGISTER. A subagent does not have to send a response to an UNREGISTER request. The agent assumes that the subagent will handle it appropriately. The registration is removed regardless of what the subagent returns. #### Related information "Processing an UNREGISTER request" on page 119 # **CLOSE** request When a subagent is finished and wants to end processing, it should first UNREGISTER its subtrees and then close the connection with the agent. To do so, it must send a DPI CLOSE packet, which specifies a reason for the closing. See "DPI CLOSE reason codes" on page 95 for a list of valid codes. You should not expect a response to the CLOSE request. A subagent should also be prepared to handle an incoming DPI CLOSE packet from the agent. In this case, the packet will contain a reason code for the CLOSE request. A subagent does not have to send a response to a CLOSE request. The agent assumes that the subagent will handle it appropriately. The close takes place regardless of what the subagent does with it. # **Related information** "Processing a CLOSE request" on page 119 # Multithreading programming considerations The DPI Version 2.0 program does not support multithreaded subagents. There are several static buffers in the DPI code. For compatibility reasons, that cannot be changed. Real multithread support will probably mean several potentially incompatible changes to the DPI Version 2.0 API. Use a locking mechanism: Because the DPI API is not reentrant, to use your subagent in a multithreaded process you should use some locking mechanism of your own around the static buffers. Otherwise, one thread might be writing into the static buffer while another is writing into the same buffer at the same time. There are two static buffers. One buffer is for building the serialized DPI packet before sending it out and the other buffer is for receiving incoming DPI packets. Basically, all DPI functions that return a pointer to an unsigned character are the DPI functions that write into the static buffer to create a serialized DPI packet: ``` mkDPIAreYouThere() mkDPIopen() mkDPIregister() mkDPIunregister() mkDPItrap() mkDPIresponse() mkDPIpacket() mkDPIclose () ``` After you have called the DPIsend packet to agent() function for the buffer, which is pointed to by the pointer returned by one of the preceding functions, the buffer is free to use again. There is one function that reads the static input buffer: pDPIpacket() The input buffer gets filled by the DPlawait_packet_from_agent() function. Upon return from the await, you receive a pointer to the static input buffer. The pDPlpacket() function parses the static input buffer and returns a pointer to dynamically allocated memory. Therefore, after the pDPIpacket() call the buffer is available for use again. The DPI internal handle structures and control blocks used by the underlying code to send and receive data to and from the agent are also static data areas. Ensure that you use your own locking mechanism around the functions that add, change, or delete data in those static structures. The functions that change those internal static structures are: ``` DPIconnect to agent TCP() /* everyone has this one DPIconnect to agent UNIXstream() /* supported */ /* everyone has this one DPIdisconnect_from_agent() ``` Other functions will access the static structures. These other functions must be assured that the structure is not being changed while they are referencing it during their execution. The other functions are: ``` DPIawait packet from agent() DPIsend_packet_to_agent() DPIget fd for handle() ``` While the last three functions can be executed concurrently in different threads, you must ensure that no other thread is adding or deleting handles in these static structures during this process. # Functions, data structures, and constants Use these lists to locate the descriptions for the functions, data structures, and constants. #### Basic DPI Functions: "The DPIdebug() function" on page 53 "The DPI_PACKET_LEN() macro" on page 54 "The fDPIparse() function" on page 55 "The fDPIset() function" on page 56 "The mkDPIAreYouThere() function" on page 57 "The mkDPIclose() function" on page 58 "The mkDPlopen() function" on page 59 "The mkDPIregister() function" on page 61 "The mkDPIresponse() function" on page 63 "The mkDPIset() function" on page 65 "The mkDPltrap() function" on page 67 "The mkDPlunregister() function" on page 69 "The pDPIpacket() function" on page 70 #### DPI Transport-Related Functions: "The DPlawait packet from agent() function" on page 72 "The DPIconnect_to_agent_TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 "The DPIdisconnect_from_agent() function" on page 78 "The DPIget fd for handle() function" on page 79 "The DPIsend packet to agent() function" on page 80 "The lookup host() function" on page 82 ### Data Structures: "The snmp_dpi_close_packet structure" on page 84 "The snmp dpi get packet structure" on page 85 "The snmp dpi hdr structure" on page 86 "The snmp_dpi_next_packet structure" on page 88 "The snmp dpi resp packet structure" on page 89 "The snmp_dpi_set_packet structure" on page 90 "The snmp dpi ureg_packet structure" on page 92 "The snmp dpi u64 structure" on page 93 #### Constants and Values: "DPI CLOSE reason codes" on page 95 "DPI packet types" on page 95 "DPI RESPONSE error codes" on page 95 "DPI UNREGISTER reason codes" on page 96 "DPI SNMP value types" on page 96 "Value representation" on page 97 #### Related Information: "Character set selection" on page 94 "The snmp dpi.h include file" on page 99 # **Basic DPI API functions** This section describes each of the basic DPI functions that are available to the DPI subagent programmer. #### The Basic DPI Functions are: - "The DPIdebug() function" on page 53 - "The DPI_PACKET_LEN() macro" on page 54 - "The
fDPIparse() function" on page 55 - "The fDPIset() function" on page 56 - "The mkDPIAreYouThere() function" on page 57 - "The mkDPIclose() function" on page 58 - "The mkDPlopen() function" on page 59 - "The mkDPIregister() function" on page 61 - "The mkDPIresponse() function" on page 63 - "The mkDPlset() function" on page 65 - "The mkDPltrap() function" on page 67 - "The mkDPlunregister() function" on page 69 - "The pDPIpacket() function" on page 70 # The DPIdebug() function # **Format** ``` #include <snmp_dpi.h> void DPIdebug(int level); ``` ### **Parameters** level If this value is 0, tracing is turned off. If it has any other value, tracing is turned on at the specified level. The higher the value, the more detail. A higher level includes all lower levels of tracing. Currently there are two levels of detail: - Display packet creation and parsing. - 2 Display hex dump of incoming and outgoing DPI packets. # Usage The DPIdebug() function turns DPI internal debugging or tracing on or off. The trace output is sent to the SYSLOG Daemon. Refer to the z/OSCommunications Server: IP System Administrator's Commands for more information. # **Examples** ``` #include <snmp dpi.h> DPIdebug(2); ``` ## Context "The snmp_dpi.h include file" on page 99 # The DPI_PACKET_LEN() macro # **Format** ``` #include <snmp_dpi.h> int DPI_PACKET_LEN(unsigned char *packet_p) ``` #### **Parameters** #### packet_p A pointer to a serialized DPI packet # **Return Codes** An integer representing the total DPI packet length The DPI_PACKET_LEN macro generates C code that returns an integer representing the length of a DPI packet. It uses the first two octets in network byte order of the packet to calculate the length. # **Examples** ``` #include <snmp dpi.h> unsigned char *pack_p; length; pack_p = mkDPIclose(SNMP_CLOSE_goingDown); if (pack_p) { length = DPI_PACKET_LEN(pack_p); /* send packet to agent */ } /* endif */ ``` # The fDPIparse() function # **Format** ``` #include <snmp_dpi.h> void fDPIparse(snmp_dpi_hdr *hdr_p); ``` #### **Parameters** # **Usage** The fDPIparse() function frees a parse tree that was previously created by a call to pDPIpacket(). The parse tree might have been created in other ways too. After calling fDPIparse(), no further references to the parse tree can be made. A complete or partial DPI parse tree is also implicitly freed by a call to a DPI function that serializes a parse tree into a DPI packet. The section that describes each function tells you if this is the case. An example of such a function is mkDPIresponse(). # **Examples** #### Context ``` "The snmp_dpi_hdr structure" on page 86 "The pDPlpacket() function" on page 70 "The snmp_dpi.h include file" on page 99 ``` # The fDPIset() function #### **Format** ``` #include <snmp dpi.h> void fDPIset(snmp_dpi_set_packet *packet_p); ``` #### **Parameters** #### packet p A pointer to the first snmp_dpi_set_packet structure in a chain of such structures. # Usage The fDPIset() function is typically used if you must free a chain of one or more snmp_dpi_set_packet structures. This might be the case if you are in the middle of preparing a chain of such structures for a DPI RESPONSE packet, but then run into an error before you can actually make the response. If you get to the point where you make a DPI response packet to which you pass the chain of snmp_dpi_set_packet structures, the mkDPIresponse() function will free the chain of snmp dpi set packet structures. # **Examples** ``` #include <snmp_dpi.h> unsigned char *pack_p; snmp_dpi_hdr *hdr_p; snmp_dpi_set_packet *set_p, *first_p; num1 = 0, num2 = 0; long int hdr p = pDPIpacket(pack p); /* assume pack p */ /* analyze packet and assume all OK */ /* points to the /* now prepare response; 2 varBinds */ /* incoming packet */ set_p = mkDPIset(snmp_dpi_NULL_p, /* create first one */ "1.3.6.1.2.3.4.5.","1.0", /* OID=1, instance=0 */ SNMP TYPE Integer32, sizeof(num1), &num1); if (set p) { /* if success, then */ first_p = set_p; /* save ptr to first */ set p = mkDPIset(set p, /* chain next one */ "1.3.6.1.2.3.4.5.","1.1", /* OID=1, instance=1 */ SNMP TYPE Integer32, sizeof(num2), &num2); if (set p) { /* success 2nd one pack_p = mkDPIresponse(hdr_p, 0L, first_p); /* the set p tree */ /* send DPI response to agent */ /* 2nd mkDPIset fail */ fDPIset(first p); /* must free chain */ } /* endif */ } /* endif */ ``` #### Context ``` "The fDPIparse() function" on page 55 "The snmp dpi set packet structure" on page 90 "The mkDPIresponse() function" on page 63 ``` # The mkDPIAreYouThere() function #### **Format** ``` #include <snmp dpi.h> unsigned char *mkDPIAreYouThere(void); ``` ### **Parameters** None #### **Return Codes** If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI_PACKET_LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPIxxxx() functions that create a serialized DPI packet. # Usage The mkDPIAreYouThere() function creates a serialized DPI ARE_YOU_THERE packet that can be sent to the DPI peer, which is normally the agent. A subagent connected through TCP or UNIXstream probably does not need this function because, normally when the agent breaks the connection, you will receive an EOF on the file descriptor. If your connection to the agent is still healthy, the agent will send a DPI RESPONSE with SNMP_ERROR_DPI_noError in the error code field and 0 in the error index field. The RESPONSE will have no varBind data. If your connection is not healthy, the agent might send a response with an error indication, or might not send a response at all. # **Examples** ``` #include <snmp dpi.h> unsigned char *pack p; pack p = mkDPIAreYouThere(); if (pack p) { /* send the packet to the agent */ } /* endif */ /* wait for response with DPIawait packet from agent() */ /* normally the response should come back pretty quickly, */ /* but it depends on the load of the agent */ ``` # Context "The snmp dpi resp packet structure" on page 89 "The DPlawait packet from agent() function" on page 72 # The mkDPlclose() function #### **Format** ``` #include <snmp dpi.h> unsigned char *mkDPIclose(char reason_code); ``` #### **Parameters** #### reason code The reason for closing the DPI connection. See "DPI CLOSE reason codes" on page 95 for a list of valid reason codes. #### Return Codes If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI_PACKET_LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPIxxxx() functions that create a serialized DPI packet. # **Usage** The mkDPlclose() function creates a serialized DPI CLOSE packet that can be sent to the DPI peer. As a result of sending the packet, the DPI connection will be closed. Sending a DPI CLOSE packet to the agent implies an automatic DPI UNREGISTER for all registered subtrees on the connection being closed. # **Examples** ``` #include <snmp dpi.h> unsigned char *pack p; pack p = mkDPIclose(SNMP CLOSE goingDown); if (pack p) { /* send the packet to the agent */ } /* endif */ ``` ### Context "The snmp_dpi_close_packet structure" on page 84 "DPI CLOSE reason codes" on page 95 # The mkDPlopen() function # **Format** #### **Parameters** oid_p A pointer to a null-terminated character string representing the object identifier which uniquely identifies the subagent. The OID valued pointed to by oid_p must be in the EBCDIC character set when communicating with a TCP/IP UNIX System Services SNMP agent. The agent will add the OID passed in the mkDPlopen call to the sysORTable as sysORID in a corresponding new entry. By convention, sysORID should match a capabilities statement OID to refer to the MIBs supported by the subagent. For a list of MIB variables, refer to the z/OS Communications Server: IP System Administrator's Commands. ## description_p A pointer to a null-terminated character string, which is a descriptive name for the subagent. This can be any DisplayString. #### timeout The requested timeout for this subagent. An agent often has a limit for this value and it will use that limit if this value is larger. A timeout of 0 has a special meaning in the sense that the agent will use its own default timeout value. #### max varBinds The maximum number of varBinds per DPI packet that the subagent is prepared to handle. It must be a positive number or 0. - If a value greater than 1 is specified, the agent will try to combine as many varBinds that belong to the same subtree per DPI packet as possible up to this value. - If a value of 0 is specified, the agent will try to combine up to as many varBinds as are present in the SNMP packet and belong to the same subtree; there is no limit on the number of varBinds present in the DPI packet. #### character_set The character set that you want to use for string-based data fields in the DPI packets and structures. See "Character set selection" on page 94 for more information. #### **DPI NATIVE CSET** Specifies that you want to use the native character set of the platform on which the agent that you connect to is running. # password_len The length in octets of an optional password. It depends on the agent implementation if a password is needed. If coded, this parameter is ignored with the z/OS SNMP agent. #### password p A pointer to an octet string representing the password for this subagent. A password might include any character value, including the NULL character. If the password_len is 0, this can be a NULL pointer. If coded, this parameter is ignored with the ® SNMP agent. #### **Return Codes** If successful, a pointer to a static DPI packet buffer is returned. The first 2
bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI_PACKET_LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPlxxxx() functions that create a serialized DPI packet. ### Usage The mkDPlopen() function creates a serialized DPI OPEN packet that can then be sent to the DPI peer that is a DPI-capable SNMP agent. Normally you will want to use the native character set, which is the easiest for the subagent programmer. However, if the agent and subagent each run on their own platforms and those platforms use different native character sets, you must select the ASCII character set, so that you both know exactly how to represent string-based data that is being sent back and forth. Currently, if you specify a password parameter, it will be ignored. You do not need to specify a password to connect to the SNMP agent; you can pass a length of 0 and a NULL pointer for the password. # **Examples** ``` #include <snmp dpi.h> unsigned char *pack p; pack p = mkDPIopen("1.3.6.1.2.3.4.5", "Sample DPI subagent" OL,2L, DPI_NATIVE_CSET, /* max 2 varBinds */ 0,(char *)0); if (pack_p) { /* send packet to the agent */ } /* endif */ ``` #### Context "Character set selection" on page 94 # The mkDPlregister() function #### **Format** ``` #include <snmp dpi.h> unsigned char *mkDPIregister(/* Make a DPI register packet */ unsigned short timeout, /* in seconds (16-bit) */ long int priority, /* requested priority */ char *group_p, /* ptr to group ID (subtree) */ */ char *group_p, /* pti to group_= (char bulk_select);/* Bulk selection (GETBULK) // man GETRIII K into GETNEXT #define DPI BULK NO 0 /* map GETBULK into GETNEXTs */ ``` ### **Parameters** #### timeout The requested timeout in seconds. An agent often has a limit for this value and it will use that limit if this value is larger. The value 0 has special meaning in the sense that it tells the agent to use the timeout value that was specified in the DPI OPEN packet. ### priority The requested priority. This field can contain any of these values: - -1 Requests the best available priority. - 0 Requests a better priority than the highest priority currently registered. Use this value to obtain the SNMP DPI Version 1 behavior. nnn Any positive value. You will receive that priority if available; otherwise, you will receive the next best priority that is available. ### group_p A pointer to a null-terminated character string that represents the subtree to be registered. For object level registration, this group ID must have a trailing period. For instance level registration, this group ID would simply have the instance number follow the object number subtree. #### bulk_select Specifies if you want the agent to pass GETBULK on to the subagent or to map them into multiple GETNEXT requests. The choices are: #### DPI BULK NO Do not pass any GETBULK requests, but instead map a GETBULK request into multiple GETNEXT requests. # **Return Codes** If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI PACKET LEN can be used to calculate the total length of the DPI packet. If not failure, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPIxxxx() functions that create a serialized DPI packet. The mkDPIregister() function creates a serialized DPI REGISTER packet that can then be sent to the DPI peer that is a DPI-capable SNMP agent. Normally, the SNMP agent sends a DPI RESPONSE packet back. This packet identifies if the register was successful or not. The agent returns the assigned priority in the error index field of the response packet. # **Examples** ``` #include <snmp_dpi.h> unsigned char *pack_p; pack_p = mkDPIregister(0,0L,"1.3.6.1.2.3.4.5." DPI_BULK_NO); if (pack p) { /* send packet to agent and await response */ } /* endif */ ``` ### Context "The snmp_dpi_resp_packet structure" on page 89 # The mkDPlresponse() function #### **Format** ``` #include <snmp dpi.h> *mkDPIresponse(/* Make a DPI response packet*/ unsigned char snmp dpi hdr ∗hdr p, long int error index, /* index to varBind in error */ long int snmp_dpi_set_packet *packet_p);/* ptr to varBinds, a chain */ /* of dpi set packets */ ``` #### **Parameters** hdr p A pointer to the parse tree of the DPI request to which this DPI packet will be the response. The function uses this parse tree to copy the packet id and the DPI version and release, so that the DPI packet is correctly formatted as a response. #### error code The error code. See "DPI RESPONSE error codes" on page 95 for a list of valid codes. #### error index Specifies the first varBind in error. Counting starts at 1 for the first varBind. This field should be 0 if there is no error. #### packet p A pointer to a chain of snmp_dpi_set_packet structures. This partial parse tree will be freed by the mkDPIresponse() function, so upon return you cannot refer to it anymore. Pass a NULL pointer if there are no varBinds to be returned. # **Return Codes** If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI_PACKET_LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPIxxxx() functions that create a serialized DPI packet. #### Usage The mkDPlresponse() function is used at the subagent side to prepare a DPl RESPONSE packet to a GET, GETNEXT, SET, COMMIT, or UNDO request. The resulting packet can be sent to the DPI peer, which is normally a DPI-capable SNMP agent. ### **Examples** ``` #include <snmp dpi.h> unsigned char *pack p; snmp dpi hdr *hdr p; snmp_dpi_set_packet *set_p; long int hdr p = pDPIpacket(pack p); /* parse incoming packet */ /* assume it's in pack p */ if (hdr p) { /* analyze packet, assume GET, no error */ ``` ``` sizeof(num), &num); if (set_p) { pack_p = mkDPIresponse(hdr_p, SNMP_ERROR_noError, OL, set_p); if (pack p) { /* send packet to agent */ } /* endif */ } /* endif */ } /* endif */ ``` ### Context "The pDPIpacket() function" on page 70 "The snmp_dpi_hdr structure" on page 86 "The snmp_dpi_set_packet structure" on page 90 # The mkDPlset() function #### **Format** ``` #include <snmp dpi.h> snmp dpi set packet *mkDPIset(/* Make DPI set packet tree */ snmp_dpi_set_packet *packet_p, /* ptr to SET structure *group p, /* ptr to group ID(subtree)*/ *instance p,/* ptr to instance OIDstring*/ char value type,/* value type: SNMP TYPE xxx*/ int value_len, /* length of value int */ void *value p); /* ptr to value */ ``` ### **Parameters** #### packet_p A pointer to a chain of snmp dpi set packet structures. Pass a NULL pointer if this is the first structure to be created. #### group_p A pointer to a null-terminated character string that represents the registered subtree that caused this GET request to be passed to this DPI subagent. The subtree must have a trailing period. #### instance p A pointer to a null-terminated character string that represents the rest, which is the piece following the subtree part, of the object identifier of the variable instance being accessed. Use of the term *instance* p here should not be confused with an OBJECT instance because this string can consist of a piece of the object identifier plus the INSTANCE IDENTIFIER. #### value_type The type of the value. See "DPI SNMP value types" on page 96 for a list of currently defined value ### value_len This is the value that specifies the length in octets of the value pointed to by the *value* field. The length can be 0 if the value is of type SNMP_TYPE_NULL. The maximum value is 64KB - 1. However, the implementation often makes the length significantly less. ## value_p A pointer to the actual value. This field can contain a NULL pointer if the value is of implicit or explicit type SNMP_TYPE_NULL. #### **Return Codes** If successful and a chain of one or more packets was passed in the packet p parameter, the same pointer that was passed in *packet_p* is returned. A new dynamically allocated structure has been added to the end of that chain of snmp_dpi_get_packet structures. If successful and a NULL pointer was passed in the packet_p parameter, a pointer to a new dynamically allocated structure is returned. If not successful, a NULL pointer is returned. #### Usage The mkDPlset() function is used at the subagent side to prepare a chain of one or more snmp_dpi_set_packet structures. This chain is used to create a DPI RESPONSE packet by a call to mkDPlresponse() that can be sent to the DPI peer, which is normally a DPI-capable SNMP agent. The chain of snmp_dpi_set_packet structures can also be used to create a DPI TRAP packet that includes varBinds as explained in "The mkDPltrap() function" on page 67. For the value_len, the maximum value is 64KB - 1. However, the implementation often makes the length significantly less. For example, the SNMP PDU size might be limited to 484 bytes at the SNMP manager or agent side. In this case, the total response packet cannot exceed 484 bytes, so a value_len is limited to 484 bytes. You can send the DPI packet to the agent, but the manager will never see it. # **Examples** ``` #include <snmp_dpi.h> unsigned char *pack p; snmp dpi hdr *hdr p; snmp dpi set packet *set p; long int hdr p = pDPIpacket(pack p) /* parse incoming packet */ /* assume it's in pack p */ if (hdr p) { /* analyze packet, assume GET, no error */ set p = mkDPIset(snmp dpi set packet NULL p, "1.3.6.1.2.3.4.5.", "1.0", SNMP TYPE Integer32, sizeof(num), &num); if (set p) { pack_p = mkDPIresponse(hdr p, SNMP ERROR noError, 0L, set p); if (pack p) /* send packet to agent */ } /* endif */ } /* endif */ } /* endif */ ``` If you must
chain many snmp_dpi_set_packet structures, be sure to note that the packets are chained only by forward pointers. It is recommended that you use the last structure in the existing chain as the packet_p parameter. Then, the underlying code does not have to scan through a possibly long chain of structures to chain the new structure at the end. #### Context ``` "The pDPIpacket() function" on page 70 "The mkDPIresponse() function" on page 63 "The mkDPItrap() function" on page 67 "The snmp_dpi_hdr structure" on page 86 "The snmp_dpi_set_packet structure" on page 90 "DPI SNMP value types" on page 96 "Value representation" on page 97 ``` # The mkDPltrap() function #### **Format** ``` #include <snmp dpi.h> unsigned char *mkDPItrap(/* Make a DPI trap packet generic, /* generic traptype (32 bit)*/ specific, /* specific traptype (32 bit)*/ long int long int snmp dpi set packet *packet p, /* ptr to varBinds, a chain */ /* of dpi set packets */ *enterprise p); /* ptr to enterprise OID */ ``` #### **Parameters** ### generic The generic trap type. The range of this value is 0-6, where 6, which is enterprise specific, is the type that is probably used most by DPI subagent programmers. The values in the range 0-5 are well defined standard SNMP traps. #### specific The enterprise specific trap type. This can be any value that is valid for the MIB subtrees that the subagent implements. #### packet_p A pointer to a chain of snmp_dpi_set_structures, representing the varBinds to be passed with the trap. This partial parse tree will be freed by the mkDPltrap() function so you cannot refer to it anymore upon completion of the call. A NULL pointer means that there are no varBinds to be included in the trap. #### enterprise p A pointer to a null-terminated character string representing the enterprise ID (object identifier) for which this trap is defined. A NULL pointer can be used. In this case, the subagent identifier, as passed in the DPI OPEN packet, will be used when the agent receives the DPI TRAP packet. #### **Return Codes** If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI PACKET LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPlxxxx() functions that create a serialized DPI packet. ### **Usage** The mkDPltrap() function is used at the subagent side to prepare a DPI TRAP packet. The resulting packet can be sent to the DPI peer, which is normally a DPI-capable SNMP agent. # **Examples** ``` #include <snmp_dpi.h> unsigned char *pack p; snmp_dpi_set_packet *set_p; long int num; set p = mkDPIset(snmp dpi set packet NULL p, "1.3.6.1.2.3.4.5.", "1.0", ``` ``` SNMP_TYPE_Integer32, sizeof(num), &num); if (set_p) { pack_p = mkDPItrap(6,1,set_p, (char *)0); if (pack_p) { /* send packet to agent */ } /* endif */ } /* endif */ ``` # Context "The mkDPlset() function" on page 65 # The mkDPlunregister() function #### **Format** ``` #include <snmp dpi.h> unsigned char *mkDPIunregister(/* Make DPI unregister packet */ reason_code; /* unregister reason code char *group p); /* ptr to group ID (subtree) */ ``` #### **Parameters** #### reason code The reason for the unregister. See "DPI UNREGISTER reason codes" on page 96 for a list of the currently defined reason codes. ### group_p A pointer to a null-terminated character string that represents the subtree to be unregistered. For object level registration, this group ID must have a trailing period. For instance level registration, this group ID would simply have the instance number follow the object number subtree. #### Return Codes If successful, a pointer to a static DPI packet buffer is returned. The first 2 bytes of the buffer in network byte order contain the length of the remaining packet. The macro DPI_PACKET_LEN can be used to calculate the total length of the DPI packet. If not successful, a NULL pointer is returned. Note: The static buffer for the DPI packet is shared by other mkDPlxxxx() functions that create a serialized DPI packet. ### Usage The mkDPlunregister() function creates a serialized DPI UNREGISTER packet that can be sent to the DPI peer, which is a DPI-capable SNMP agent. Normally, the SNMP peer then sends a DPI RESPONSE packet back. This packet identifies if the unregister was successful or not. #### **Examples** ``` #include <snmp_dpi.h> unsigned char *pack_p; pack p = mkDPIunregister(SNMP UNREGISTER goingDown, "1.3.6.1.2.3.4.\overline{5}."); if (pack p) { /* send packet to agent and await response */ } /* endif */ ``` #### Context "The snmp dpi ureg packet structure" on page 92 # The pDPIpacket() function #### **Format** ``` #include <snmp dpi.h> snmp_dpi_hdr *pDPIpacket(unsigned char *packet_p); ``` # **Parameters** #### packet_p A pointer to a serialized DPI packet. ### Return Codes If successful, a pointer to a DPI parse tree (snmp_dpi_hdr) is returned. Memory for the parse tree has been dynamically allocated, and it is the callers responsibility to free it when no longer needed. You can use the fDPlparse() function to free the parse tree. If not successful, a NULL pointer is returned. The pDPIpacket() function parses the buffer pointed to by the packet_p parameter. It ensures that the buffer contains a valid DPI packet and that the packet is for a DPI version and release that is supported by the DPI functions in use. # **Examples** ``` #include <snmp dpi.h> unsigned char *pack p; *hdr_p; snmp_dpi_hdr hdr p = pDPIpacket(pack p); /* parse incoming packet */ /* assume it's in pack p */ if (hdr_p) { /* analyze packet, and handle it */ ``` #### Context "The snmp_dpi_hdr structure" on page 86 "The snmp_dpi.h include file" on page 99 "The fDPIparse() function" on page 55 # **Transport-related DPI API functions** This section describes each of the DPI transport-related functions that are available to the DPI subagent programmer. These functions try to hide any platform specific issues for the DPI subagent programmer so that the subagent can be made as portable as possible. If you need detailed control for sending and awaiting DPI packets, you might have to do some of the transport-related code yourself. The transport-related functions are basically the same for any platform, except for the initial call to set up a connection. SNMP currently supports the TCP transport type, as well as UNIXstream. The Transport-Related DPI API Functions are: - "The DPlawait_packet_from_agent() function" on page 72 - "The DPIconnect_to_agent_TCP() function" on page 74 - "The DPIconnect_to_agent_UNIXstream() function" on page 76 - "The DPIdisconnect_from_agent() function" on page 78 - "The DPIget_fd_for_handle() function" on page 79 - "The DPIsend_packet_to_agent() function" on page 80 - "The lookup_host() function" on page 82 # The DPlawait_packet_from_agent() function # **Format** ``` #include <snmp dpi.h> int DPIawait_packet_from_agent(/* await a DPI packet handle, /* on this connection timeout, /* timeout in seconds int unsigned char **message_p, /* receives ptr to data */ unsigned long *length); /* receives length of data */ ``` #### **Parameters** #### handle A handle as obtained with a DPIconnect_to_agent_xxxx() call. #### timeout A timeout value in seconds. There are two special values: - -1 Causes the function to wait forever until a packet arrives. - Means that the function will only check if a packet is waiting. If not, an immediate return is made. If there is a packet, it will be returned. #### message_p The address of a pointer that will receive the address of a static DPI packet buffer or, if there is no packet, a NULL pointer. length The address of an unsigned long integer that will receive the length of the received DPI packet or, if there is no packet, a 0 value. #### Return Codes If successful, a 0 (DPI_RC_OK) is returned. The buffer pointer and length of the caller will be set to point to the received DPI packet and to the length of that If not successful, a negative integer is returned, which indicates the kind of error that occurred. See "Return codes from DPI transport-related functions" on page 98 for a list of possible error codes. # DPI RC NOK This is a return code indicating the DPI code is out of sync or has a bug. #### DPI RC EOF End of file on the connection. The connection has been closed. #### DPI_RC_IO_ERROR An error occurred with an underlying select() or recvfrom() call, or a DPI packet was read that was less than 2 bytes. DPI uses the first 2 bytes to get the packet length. #### DPI RC INVALID HANDLE A bad handle was passed as input. Either the handle is not valid, or it describes a connection that has been disconnected. #### DPI RC TIMEOUT No packet was received during the specified timeout period. ### DPI_RC_PACKET_TOO_LARGE The packet received was too large. # Usage The DPlawait_packet_from_agent() function is used at the subagent side to await a DPI packet from the DPI-capable SNMP agent. The programmer can specify how long to wait. # **Examples** ``` #include <snmp_dpi.h> handle; unsigned char *pack p; unsigned long length; handle = DPIconnect_to_agent_TCP("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n", handle); exit(1); } /* endif */ /* do useful stuff */ rc = DPIawait_packet_from_agent(handle, -1, &pack p, &length); if (rc) { printf("Error %d from await packet\n"); exit(1); } /* endif */ /* handle the packet */ ``` ### Context "The DPIconnect_to_agent_TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 # The DPIconnect_to_agent_TCP() function #### **Format** ``` #include <snmp_dpi.h> ``` #### **Parameters** #### hostname p A pointer to a null-terminated character string representing the host name or IP address in dotted decimal notation of the host where the DPI-capable SNMP agent is running. #### community p A pointer to a
null-terminated character string representing the community name that is required to obtain the dpiPort from the SNMP agent through an SNMP GET request. **Note:** For z/OS CS, the SNMP community passed by the subagent must be in ASCII only. #### Return Codes If successful, a nonnegative integer that represents the connection is returned. It is to be used as a handle in subsequent calls to DPI transport-related functions. If not successful, a negative integer is returned, which indicates the kind of error that occurred. See "Return codes from DPI transport-related functions" on page 98 for a list of possible error codes. #### DPI RC NO PORT Unable to obtain the dpiPort number. There are many reasons for this, for example: bad host name, bad community name, or default time-out (9) seconds) before a response from the agent. #### **DPI RC IO ERROR** An error occurred with an underlying select(), or DPI was not able to set up a socket (could be due to an error on a socket(), bind(), connect() call, or other internal errors). The DPIconnect to agent TCP() function is used at the subagent side to set up a TCP connection to the DPI-capable SNMP agent. As part of the connection processing, the DPIconnect to agent TCP() function sends an SNMP GET request to the SNMP agent to retrieve the port number of the DPI port to be used for the TCP connection. By default, this SNMP GET request is sent to the well-known SNMP port 161. If the SNMP agent is listening on a port other than well-known port 161, the SNMP PORT environment variable can be set to the port number of the SNMP agent prior to issuing the DPIconnect_to_agent_TCP(). Use setenv() to override port 161 before using this function. #### **Examples** ``` #include <snmp_dpi.h> int handle: ``` ``` handle = DPIconnect_to_agent_TCP("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n",handle); exit(1); } /* endif */ ``` # Context "Return codes from DPI transport-related functions" on page 98 "The DPIconnect_to_agent_UNIXstream() function" on page 76 # The DPIconnect_to_agent_UNIXstream() function # **Format** ``` #include <snmp_dpi.h> int DPIconnect_to_agent_UNIXstream(/* Connect to DPI UNIXstream */ *hostname_p, /* target hostname/IP address */ *community p); char /* community name ``` #### **Parameters** #### hostname p A pointer to a null-terminated character string representing the local host name or IP address in dotted decimal notation of the local host where the DPI-capable SNMP agent is running. #### community p A pointer to a null-terminated character string representing the community name that is required to obtain the UNIX® pathname from the SNMP agent through an SNMP GET request. **Note:** For z/OS CS, the SNMP community passed by the subagent must be in ASCII only. #### **Return Codes** If successful, a nonnegative integer that represents the connection is returned. It is to be used as a handle in subsequent calls to DPI transport-related functions. If not successful, a negative integer is returned, which indicates the kind of error that occurred. See "Return codes from DPI transport-related functions" on page 98 for a list of possible error codes. # DPI_RC_NO_PORT Unable to obtain the UNIX pathname. There are many reasons for this, for example: bad host name, bad community name, or default time-out (9 seconds) before a response from the agent. #### **DPI RC IO ERROR** An error occurred with an underlying select(), or DPI was not able to set up a socket (could be due to an error on a socket(), bind(), connect() call, or other internal errors). ## Usage The DPIconnect_to_agent_UNIXstream() function is used at the subagent side to set up an AF UNIX connection to the DPI-capable SNMP agent. As part of the connection processing, the DPIconnect_to_agent_UNIXstream() function will send an SNMP GET request to the SNMP agent to retrieve the pathname to be used for the UNIX streams connection. By default, this SNMP GET request is sent to the well-known SNMP port 161. If the SNMP agent is listening on a port other than well-known port 161, the SNMP PORT environment variable can be set to the port number of the SNMP agent prior to issuing the DPIconnect_to_agent_UNIXstream(). Use setenv() to override port 161 before using this function. Establishing Permission uses a pathname in the HFS as the name of the socket for connect. This pathname is available at the SNMP agent through the MIB object 1.3.6.1.4.1.2.2.1.1.3, which has the name dpiPathNameForUnixStream. The SNMP agent has a default name that it uses (/tmp/dpi_socket) if you do not supply another name in the agent startup parameter (-s) or in the OSNMPD.DATA file. Whatever name is chosen, it has to live in the HFS as a character special file. To run a user-written subagent from a nonprivileged userid, set the permission bits for the character special file to write access. Otherwise, a subagent using this function will have to be run from a superuser or other user with appropriate privileges. # **Examples** ``` #include <snmp_dpi.h> int handle; handle = DPIconnect_to_agent_UNIXstream("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n",handle); exit(1); } /* endif */ ``` #### Context "Return codes from DPI transport-related functions" on page 98 "The DPIconnect_to_agent_TCP() function" on page 74 # The DPIdisconnect_from_agent() function ### **Format** ``` #include <snmp_dpi.h> void DPIdisconnect_from_agent(/* disconnect from DPI (agent)*/ int handle); /* close this connection */ ``` ### **Parameters** #### handle A handle as obtained with a DPIconnect_to_agent_xxxx() call. ### Usage The DPIdisconnect_from_agent() function is used at the subagent side to terminate a connection to the DPI-capable SNMP agent. ## **Examples** ``` #include <snmp_dpi.h> handle; handle = DPIconnect_to_agent_TCP("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n",handle); exit(1); } /* endif */ /* do useful stuff */ DPIdisconnect_from_agent(handle); ``` #### Context "The DPIconnect to agent TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 # The DPIget_fd_for_handle() function #### **Format** ``` #include <snmp dpi.h> int DPIget_fd_for_handle(int handle); /* get the file descriptor /* for this handle ``` #### **Parameters** #### handle A handle that was obtained with a DPIconnect to agent xxxx() call. #### Return Codes If successful, a positive integer representing the file descriptor associated with the specified handle. If not successful, a negative integer is returned, which indicates the error that occurred. See "Return codes from DPI transport-related functions" on page 98 for a list of possible error codes. #### DPI RC INVALID HANDLE A bad handle was passed as input. Either the handle is not valid, or it describes a connection that has been disconnected. ### **Usage** The DPIget_fd_for_handle function is used to obtain the file descriptor for the handle, which was obtained with a DPIconnect to agent TCP() call or a DPIconnect to agent UNIXstream() call. Using this function to retrieve the file descriptor associated with your DPI connections enables you to use either the select or selectex socket calls. Using selectex enables your program to wait for event control blocks (ECBs), in addition to a read condition. This is one example of how an MVS application can wait for notification of the receipt of a modify command (through an ECB post) or DPI packet at the same time. ### **Examples** ``` #include <snmp dpi.h> #include /* other include files for BSD sockets and such */ int handle: handle = DPIconnect_to_agent_TCP("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n",handle); exit(1); fd = DPIget fd for handle(handle); if (fd <0) \overline{ printf("Error %d from get fd\n",fd); exit(1); ``` #### Context ``` "The DPIconnect to agent TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 ``` # The DPIsend_packet_to_agent() function ### **Format** ``` #include <snmp dpi.h> agent(/* send a DPI packet handle, /* on this connection int DPIsend packet to agent(*message p, /* ptr to the packet data */ unsigned char length); /* length of the packet unsigned long ``` #### **Parameters** #### handle A handle as obtained with a DPIconnect_to_agent_xxxx() call. #### message_p A pointer to the buffer containing the DPI packet to be sent. length The length of the DPI packet to be sent. The DPI_PACKET_LEN macro is a useful macro to calculate the length. #### **Return Codes** If successful, a 0 (DPI_RC_OK) is returned. If not successful, a negative integer is returned, which indicates the kind of error that occurred. See "Return codes from DPI transport-related functions" on page 98 for a list of possible error codes. #### DPI RC NOK This is a return code, but it really means the DPI code is out of sync or has a bug. #### DPI RC IO ERROR An error occurred with an underlying send(), or the send() failed to send all of the data on the socket (incomplete send). #### DPI_RC_INVALID_ARGUMENT The message_p parameter is NULL or the length parameter has a value of 0. #### DPI_RC_INVALID_HANDLE A bad handle was passed as input. Either the handle is not valid, or it describes a connection that has been disconnected. #### Usage The DPIsend_packet_to_agent() function is used at the subagent side to send a DPI packet to the DPI-capable SNMP agent. # **Examples** ``` #include <snmp_dpi.h> int handle; unsigned char *pack p; handle = DPIconnect_to_agent_TCP("127.0.0.1", "public"); if (handle < 0) { printf("Error %d from connect\n",handle); exit(1); } /* endif */ pack p = mkDPIopen("1.3.6.1.2.3.4.5", "Sample DPI subagent" OL, 2L, , DPI_NATIVE_CSET, 0, (char *)\overline{0}); ``` ``` if (pack_p) { rc = DPIsend packet to agent(handle, pack p, DPI_PACKET_LEN(pack_p)); printf("Error %d from send packet\n"); exit(1); } /* endif */ } else { printf("Can't make DPI OPEN packet\n"); exit(1); } /* endif */ /* await the
response */ ``` # **Context** "The DPIconnect_to_agent_TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 "The DPI_PACKET_LEN() macro" on page 54 # The lookup_host() function ### **Format** ``` #include <snmp_dpi.h> lookup_host(/* find IP address in network */ *hostname_p); /* byte order for this host */ unsigned long ``` #### **Parameters** #### hostname p A pointer to a null-terminated character string representing the host name or IP address in dotted decimal notation of the host where the DPI-capable SNMP agent is running. ### **Return Codes** If successful, the IP address is returned in network byte order, so it is ready to be used in a sockaddr_in structure. If not successful, a value of 0 is returned. # Usage The lookup_host() function is used to obtain the IP address in network byte order of a host or IP address in dotted decimal notation. This function is implicitly executed by both DPIconnect_to_agent_TCP and DPIconnect_to_agent UNIXstream. #### Context "The DPIconnect_to_agent_TCP() function" on page 74 # **DPI** structures This section describes each data structure that is used in the SNMP DPI API: - "The snmp_dpi_close_packet structure" on page 84 - "The snmp_dpi_get_packet structure" on page 85 - "The snmp_dpi_hdr structure" on page 86 - "The snmp_dpi_next_packet structure" on page 88) - "The snmp_dpi_resp_packet structure" on page 89 - "The snmp_dpi_set_packet structure" on page 90 - "The snmp_dpi_ureg_packet structure" on page 92 - "The snmp_dpi_u64 structure" on page 93 # The snmp_dpi_close_packet structure ### **Format** ``` struct dpi_close_packet { reason code; /* reason for closing char */ typedef struct dpi close packet snmp dpi close packet; #define snmp dpi close packet NULL p ((snmp dpi close packet*)0) ``` ### **Parameters** #### reason code The reason for the close. See "DPI CLOSE reason codes" on page 95 for a list of valid reason codes. #### Usage The snmp dpi close packet structure represents a parse tree for a DPI CLOSE packet. The snmp_dpi_close_packet structure might be created as a result of a call to pDPlpacket(). This is the case if the DPI packet is of type SNMP_DPI_CLOSE. The snmp_dpi_hdr structure then contains a pointer to an snmp_dpi_close_packet structure. An snmp_dpi_close_packet_structure is also created as a result of an mkDPlclose() call, but the programmer never sees the structure because mkDPlclose() immediately creates a serialized DPI packet from it and then frees the structure. It is recommended that DPI subagent programmer uses mkDPIclose() to create a DPI CLOSE packet. #### Context "The pDPIpacket() function" on page 70 "The mkDPlclose() function" on page 58 "The snmp_dpi_hdr structure" on page 86 # The snmp_dpi_get_packet structure ### **Format** #### **Parameters** #### object_p A pointer to a null-terminated character string that represents the full object identifier of the variable instance that is being accessed. It basically is a concatenation of the fields *group_p* and *instance_p*. Using this field is not recommended because it is only included for DPI Version 1 compatibility and it might be withdrawn in a later version. #### group_p A pointer to a null-terminated character string that represents the registered subtree that caused this SET request to be passed to this DPI subagent. The subtree must have a trailing period. #### instance_p A pointer to a null-terminated character string that represents the rest, which is the piece following the subtree part, of the object identifier of the variable instance being accessed. Use of the term <code>instance_p</code> here should not be confused with an OBJECT instance because this string might consist of a piece of the object identifier plus the INSTANCE IDENTIFIER. #### next_p A pointer to a possible next snmp_dpi_get_packet structure. If this next field contains the NULL pointer, this is the end of the chain. #### Usage The snmp_dpi_get_packet structure represents a parse tree for a DPI GET packet. At the subagent side, the snmp_dpi_get_packet structure is normally created as a result of a call to pDPlpacket(). This is the case if the DPl packet is of type SNMP_DPl_GET. The snmp_dpi_hdr structure then contains a pointer to a chain of one or more snmp_dpi_get_packet structures. The DPI subagent programmer uses this structure to find out which variable instances are to be returned in a DPI RESPONSE. ### Context "The pDPIpacket() function" on page 70 "The snmp_dpi_hdr structure" on page 86 # The snmp_dpi_hdr structure #### **Format** ``` struct snmp dpi hdr { unsigned char proto_major; /* always 2: SNMP DPI PROTOCOL*/ unsigned char proto_version; /* DPI version unsigned char proto_release; /* DPI release unsigned short packet_id; /* 16-bit, DPI packet ID unsigned char packet_type; /* DPI packet type */ union { snmp dpi reg packet *reg p; snmp dpi ureg packet *ureg p; snmp_dpi_get_packet *get_p; *next_p; snmp_dpi_next_packet snmp_dpi_next_packet *bulk_p; snmp_dpi_set_packet *set p; snmp_dpi_resp_packet *resp_p; snmp dpi trap packet *trap p; snmp_dpi_open_packet *open p; snmp_dpi_close_packet *close_p; unsigned char *any p; } data u; }; typedef struct snmp dpi hdr snmp dpi hdr; #define snmp dpi hdr NULL p ((snmp dpi hdr *)0) ``` #### **Parameters** ### proto_major The major protocol. For SNMP DPI, it is always 2. #### proto version The DPI version. # proto_release The DPI release. #### packet id This field contains the packet ID of the DPI packet. When you create a response to a request, the packet ID must be the same as that of the request. This is taken care of if you use the mkDPIresponse() function. #### packet_type The type of DPI packet (parse tree) that you are dealing with. See "DPI packet types" on page 95 for a list of currently defined DPI packet types. ### data_u A union of pointers to the different types of data structures that are created based on the packet_type field. The pointers themselves have names that are self-explanatory. The fields proto_major, proto_version, proto_release, and packet_id are basically for DPI internal use, so the DPI programmer normally does not need to be concerned about them. #### Usage The snmp_dpi_hdr structure is the anchor of a DPI parse tree. At the subagent side, the snmp_dpi_hdr structure is normally created as a result of a call to pDPlpacket(). The DPI subagent programmer uses this structure to interrogate packets. Depending on the *packet_type*, the pointer to the chain of one or more packet_type specific structures that contain the actual packet data can be picked. The storage for a DPI parse tree is always dynamically allocated. It is the responsibility of the caller to free this parse tree when it is no longer needed. You can use the fDPIparse() function to do that. Note: Some mkDPlxxxx functions do free the parse tree that is passed to them. An example is the mkDPlresponse() function. #### Context "The fDPIparse() function" on page 55 "The pDPIpacket() function" on page 70 "The snmp_dpi_close_packet structure" on page 84 "The snmp_dpi_get_packet structure" on page 85 "The snmp_dpi_next_packet structure" on page 88 "The snmp_dpi_resp_packet structure" on page 89 "The snmp dpi set packet structure" on page 90 "The snmp_dpi_ureg_packet structure" on page 92 # The snmp_dpi_next_packet structure ### **Format** ``` struct dpi next packet { *object_p; /* ptr to OID (string) char *group_p; /* ptr to subtree(group)*/ char *instance_p;/* ptr to rest of OID struct dpi next packet *next p; /* ptr to next in chain */ typedef struct dpi next packet snmp dpi next packet; #define snmp dpi next packet NULL p ((snmp dpi next packet *)0) ``` #### **Parameters** #### object p A pointer to a null-terminated character string that represents the full object identifier of the variable instance that is being accessed. It basically is a concatenation of the fields group_p and instance_p. Using this field is not recommended because it is only included for DPI Version 1 compatibility and it might be withdrawn in a later version. #### group_p A pointer to a null-terminated character string that represents the registered subtree that caused this GETNEXT request to be passed to this DPI subagent. This subtree must have a trailing period. #### instance_p A pointer to a null-terminated character string that represents the rest. which is the piece following the subtree part, of the object identifier of the variable instance being accessed. Use of the term instance p here should not be confused with an OBJECT instance because this string might consist of a piece of the object identifier plus the INSTANCE IDENTIFIER. ### next_p A pointer to a possible next snmp_dpi_next_packet structure. If this next field contains the NULL pointer, this is the end of the chain. The snmp dpi next packet structure represents a parse tree for a DPI GETNEXT packet. At the subagent side, the snmp dpi next packet structure is normally created as a result of a call to pDPlpacket(). This is the case if the DPl packet is of type SNMP_DPI_GETNEXT. The snmp_dpi_hdr structure then contains a pointer to a chain of one or more snmp dpi next packet structures. The DPI subagent programmer uses this structure to find out which variables instances are to be returned in a DPI RESPONSE. #### Context "The pDPIpacket() function" on page 70 "The snmp_dpi_hdr structure" on page 86 # The snmp_dpi_resp_packet structure #### **Format** #### **Parameters** #### error_code The return code or the error code. responses to a DPI REGISTER. See "DPI RESPONSE error codes" on page 95 for a list of valid codes. #### error_index Specifies the first varBind in error. Counting starts at 1 for the first varBind. This field should be 0 if there is no error. #### resp_priority This is a redefinition of the *error_index* field. If the response is a response to a DPI REGISTER request and the error_code is equal to SNMP_ERROR_DPI_noError or SNMP_ERROR_DPI_higherPriorityRegistered, then this field contains the
priority that was actually assigned. Otherwise, this field is set to 0 for #### varBind p A pointer to the chain of one or more snmp_dpi_set_structures, representing varBinds of the response. This field contains a NULL pointer if there are no varBinds in the response. #### Usage The snmp_dpi_resp_packet structure represents a parse tree for a DPI RESPONSE packet. The snmp_dpi_resp_packet structure is normally created as a result of a call to pDPlpacket(). This is the case if the DPl packet is of type SNMP_DPl_RESPONSE. The snmp_dpi_hdr structure then contains a pointer to an snmp_dpi_resp_packet structure. At the DPI subagent side, a DPI RESPONSE should only be expected at initialization and termination time when the subagent has issued a DPI OPEN, DPI REGISTER, or DPI UNREGISTER request. The DPI programmer is advised to use the mkDPIresponse() function to prepare a DPI RESPONSE packet. #### Context ``` "The pDPIpacket() function" on page 70 "The mkDPIresponse() function" on page 63 "The snmp_dpi_set_packet structure" on page 90 "The snmp_dpi_hdr structure" on page 86 ``` # The snmp_dpi_set_packet structure #### **Format** ``` struct dpi_set_packet { char *object_p; /* ptr to Object ID (string) */ char *group_p; /* ptr to subtree (group) */ char *instance_p; /* ptr to rest of OID */ unsigned char value_type; /* value type: SNMP_TYPE_xxx */ unsigned short value_len; /* value length */ char *value_p; /* ptr to the value itself */ struct dpi set packet *next p; /* ptr to next in chain #define snmp_dpi_set_packet_NULL_p ((snmp_dpi_set_packet *)0) ``` #### **Parameters** #### object_p A pointer to a null-terminated character string that represents the full object identifier of the variable instance that is being accessed. It basically is a concatenation of the fields group p and instance p. Using this field is not recommended because it is only included for DPI Version 1 compatibility and it might be withdrawn in a later version. #### group_p A pointer to a null-terminated character string that represents the registered subtree that caused this SET, COMMIT, or UNDO request to be passed to this DPI subagent. The subtree must have a trailing period. #### instance_p A pointer to a null-terminated character string that represents the rest, which is the piece following the subtree part, of the object identifier of the variable instance being accessed. Use of the term <code>instance_p</code> here should not be confused with an OBJECT instance because this string might consist of a piece of the object identifier plus the INSTANCE IDENTIFIER. #### value type The type of the value. See "DPI SNMP value types" on page 96 for a list of currently defined value types. #### value len This is an unsigned 16-bit integer that specifies the length in octets of the value pointed to by the *value* field. The length can be 0 if the value is of type SNMP_TYPE_NULL. #### value p A pointer to the actual value. This field can contain a NULL pointer if the value is of type SNMP_TYPE_NULL. See "Value representation" on page 97 for information on how the data is represented for the various value types. #### next_p A pointer to a possible next snmp dpi set packet structure. If this next field contains the NULL pointer, this is the end of the chain. #### Usage The snmp dpi set packet structure represents a parse tree for a DPI SET request. The snmp_dpi_set_packet structure might be created as a result of a call to pDPlpacket(). This is the case if the DPI packet is of type SNMP_DPI_SET, SNMP_DPI_COMMIT, or SNMP_DPI_UNDO. The snmp_dpi_hdr structure then contains a pointer to a chain of one or more snmp_dpi_set_packet structures. This structure can also be created with an mkDPIset() call, which is typically used when preparing varBinds for a DPI RESPONSE packet. #### Context "The pDPIpacket() function" on page 70 "The mkDPIset() function" on page 65 "DPI SNMP value types" on page 96 "Value representation" on page 97 "The snmp_dpi_hdr structure" on page 86 # The snmp_dpi_ureg_packet structure ### **Format** ``` struct dpi_ureg_packet { char reason code; /* reason for unregister */ #define snmp_dpi_ureg_packet_NULL_p ((snmp_dpi_ureg_packet *)0) ``` #### **Parameters** #### reason code The reason for the unregister. See "DPI UNREGISTER reason codes" on page 96 for reason codes. #### group p A pointer to a null-terminated character string that represents the subtree to be unregistered. This subtree must have a trailing period. #### next_p A pointer to a possible next snmp_dpi_ureg_packet structure. If this next field contains the NULL pointer, this is the end of the chain. Currently, multiple unregister requests are not supported in one DPI packet, so this field should always be 0. ### Usage The snmp_dpi_ureg_packet structure represents a parse tree for a DPI UNREGISTER request. The snmp dpi ureg packet structure is normally created as a result of a call to pDPIpacket(). This is the case if the DPI packet is of type SNMP_DPI_UNREGISTER. The snmp_dpi_hdr structure then contains a pointer to an snmp_dpi_ureg_packet structure. The DPI programmer is advised to use the mkDPIunregister() function to create a DPI UNREGISTER packet. #### Context ``` "The pDPIpacket() function" on page 70 "The mkDPlunregister() function" on page 69 "The snmp_dpi_hdr structure" on page 86 ``` # The snmp_dpi_u64 structure #### **Format** ``` struct snmp_dpi_u64 { /* for unsigned 64-bit int */ unsigned long high; /* - high order 32 bits */ unsigned long low; /* - low order 32 bits */ typedef struct snmp dpi u64 snmp dpi u64; ``` Note: This structure is supported only in SNMP Version 2. ### **Parameters** high The high order, most significant, 32 bits. low The low order, least significant, 32 bits. ### Usage The snmp dpi u64 structure represents an unsigned 64-bit integer as needed for values with a type of SNMP TYPE Counter64. The snmp dpi u64 structure might be created as a result of a call to pDPlpacket(). This is the case if the DPI packet is of type SNMP_DPI_SET and one of the values has a type of SNMP_TYPE_Counter64. The value_p pointer of the snmp_dpi_set_packet structure will then point to an snmp_dpi_u64 structure. The DPI programmer must also use an snmp_dpi_u64 structure as the parameter to an mkDPlset() call if you want to create a value of type SNMP_TYPE_Counter64. #### Context "The pDPIpacket() function" on page 70 "The snmp_dpi_set_packet structure" on page 90 "DPI SNMP value types" on page 96 "Value representation" on page 97 ### Character set selection The version of DPI Version 2.0 shipped with SNMP requires use of the EBCDIC character set. Any DisplayString MIB objects known to the agent (in its compiled MIB) supplied with SNMP will have ASCII conversion handled by the agent. The subagent will always deal with the values of these objects in EBCDIC. Any portion of an instance identifier that is a DisplayString must be in ASCII. The agent does not handle instance IDs. When the DPI subagent sends a DPI OPEN packet, it must specify the character set that it wants to use. The subagent here needs to know or determine in an implementation dependent manner if the agent is running on a system with the same character set as the subagent. If you connect to the agent at loopback or your own machine, you might assume that you are using the same character set. The DPI subagent has two choices: #### **DPI NATIVE CSET** Specifies that you want to use the native character set of the platform on which the agent that you connect to is running. #### DPI_ASCII_CSET Specifies that you want to use the ASCII character set. The agent will not translate between ASCII and the native character set. Although you can specify ASCII, the SNMP agent does not support it. The DPI packets have a number of fields that are represented as strings. The fields that must be represented in the selected character set are: - The null-terminated string pointed to by the description p, enterprise p, group p, instance p, and oid p parameters in the various mkDPlxxxx(...) functions. - The string pointed to by the *value_p* parameter in the *mkDPlset(...)* function, that is if the value type parameter specifies that the value is an SNMP TYPE DisplayString or an SNMP TYPE OBJECT IDENTIFIER. - The null-terminated string pointed to by the description p, enterprise p, group p, instance p, and oid p pointers in the various snmp dpi xxxx packet structures. - The string pointed to by the value_p pointer in the snmp_dpi_set_packet structure, that is if the value type field specifies that the value is an SNMP TYPE DisplayString or an SNMP TYPE OBJECT IDENTIFIER. ### Related information "The mkDPlopen() function" on page 59 # Constants, values, return codes, and include file This section describes all the constants and names for values as they are defined in the snmp dpi.h include file (see "The snmp dpi.h include file" on page 99): "DPI CLOSE reason codes" on page 95 "DPI packet types" on page 95 "DPI RESPONSE error codes" on page 95 "DPI UNREGISTER reason codes" on page 96 "DPI SNMP value types" on page 96 "Value representation" on page 97 "Value ranges and limits" on page 98 "Return codes from DPI transport-related functions" on page 98 ### **DPI CLOSE reason codes** The currently defined DPI CLOSE reason codes as defined in the snmp dpi.h. include file are: ``` #define SNMP CLOSE otherReason #define SNMP CLOSE goingDown #define SNMP CLOSE unsupportedVersion 3 #define SNMP CLOSE protocolError #define SNMP CLOSE authenticationFailure #define SNMP CLOSE_byManager #define SNMP CLOSE timeout 7 #define SNMP CLOSE openError ``` These codes are used in the reason_code parameter for the mkDPlclose() function and in the reason_code field in the snmp_dpi_close_packet structure. ### Related information ``` "The snmp_dpi_close_packet structure" on page 84 "The mkDPlclose() function" on page 58 ``` # DPI packet types The currently defined DPI packet types as defined in the snmp dpi.h include file ``` #define SNMP DPI GET #define
SNMP_DPI_GET_NEXT 2 /* old DPI Version 1.x style */ #define SNMP_DPI_GETNEXT #define SNMP DPI SET 3 #define SNMP DPI TRAP #define SNMP DPI RESPONSE #define SNMP DPI REGISTER #define SNMP DPI UNREGISTER 7 8 #define SNMP DPI OPEN #define SNMP_DPI_CLOSE 9 10 #define SNMP_DPI_COMMIT #define SNMP_DPI_UNDO #define SNMP_DPI_GETBULK 11 12 #define SNMP_DPI_TRAPV2 13 /* reserved, not implmented */ #define SNMP_DPI_INFORM 14 /* reserved, not implemented */ #define SNMP DPI ARE YOU THERE 15 ``` These packet types are used in the type parameter for the packet_type field in the snmp_dpi_hdr structure. # **Related information** "The snmp_dpi_hdr structure" on page 86 ### **DPI RESPONSE error codes** In case of an error on an SNMP request like GET, GETNEXT, SET, COMMIT, or UNDO, the RESPONSE can have one of these currently defined error codes. They are defined in the snmp_dpi.h include file: ``` #define SNMP ERROR noError #define SNMP_ERROR_tooBig 1 #define SNMP_ERROR_noSuchName 2 #define SNMP_ERROR_badValue #define SNMP_ERROR_readOnly 4 #define SNMP_ERROR_genErr ``` ``` #define SNMP ERROR noAccess 6 #define SNMP ERROR wrongType #define SNMP ERROR wrongLength 8 #define SNMP_ERROR_wrongEncoding 9 #define SNMP ERROR wrongValue 10 #define SNMP ERROR noCreation 11 #define SNMP ERROR inconsistentValue 12 #define SNMP ERROR resourceUnavailable 13 #define SNMP_ERROR_commitFailed #define SNMP_ERROR_undoFailed 15 #define SNMP ERROR authorizationError 16 #define SNMP_ERROR_notWritable 17 #define SNMP ERROR inconsistentName 18 ``` In case of an error on a DPI only request (OPEN, REGISTER, UNREGISTER, ARE YOU THERE), the RESPONSE can have one of these currently defined error codes. They are defined in the snmp_dpi.h include file: ``` #define SNMP ERROR DPI noError 101 #define SNMP ERROR DPI otherError #define SNMP ERROR DPI notFound 102 #define SNMP_ERROR_DPI_alreadyRegistered 103 #define SNMP_ERROR_DPI_higherPriorityRegistered 104 #define SNMP_ERROR_DPI_mustOpenFirst #define SNMP_ERROR_DPI_notAuthorized 105 106 #define SNMP_ERROR_DPI_viewSelectionNotSupported 107 #define SNMP_ERROR_DPI_getBulkSelectionNotSupported 108 #define SNMP ERROR DPI duplicateSubAgentIdentifier 109 #define SNMP ERROR DPI invalidDisplayString #define SNMP ERROR DPI characterSetSelectionNotSupported 111 ``` These codes are used in the *error_code* parameter for the *mkDPIresponse()* function and in the error code field in the snmp dpi resp packet structure. #### Related information "The snmp dpi resp packet structure" on page 89 "The mkDPIresponse() function" on page 63 ## **DPI UNREGISTER reason codes** These are the currently defined DPI UNREGISTER reason codes. They are defined in the snmp dpi.h include file: ``` #define SNMP UNREGISTER otherReason 1 #define SNMP UNREGISTER goingDown #define SNMP_UNREGISTER_justUnregister 3 #define SNMP UNREGISTER newRegistration #define SNMP_UNREGISTER_higherPriorityRegistered 5 #define SNMP UNREGISTER byManager 6 7 #define SNMP UNREGISTER timeout ``` These codes are used in the *reason_code* parameter for the *mkDPlunregister()* function and in the reason_code field in the snmp_dpi_ureg_packet structure. # **Related information** "The snmp_dpi_ureg_packet structure" on page 92 "The mkDPlunregister() function" on page 69 # **DPI SNMP value types** These are the currently defined value types as as defined in the snmp_dpi.h include ``` #define SNMP TYPE MASK 0x7f /* mask to isolate type*/ #define SNMP_TYPE_Integer32 (128|1) /* 32-bit INTEGER */ #define SNMP_TYPE_OCTET_STRING 2 /* OCTET_STRING */ #define SNMP_TYPE_OBJECT_IDENTIFIER 3 /* OBJECT_IDENTIFIER */ 4 /* NULL, no value #define SNMP TYPE NULL */ #define SNMP TYPE IpAddress 5 /* IMPLICIT OCTETSTRING*/ #define SNMP TYPE Counter32 (128|6) /* 32-bit Counter #define SNMP TYPE Gauge32 (128|7) /* 32-bit Gauge #define SNMP_TYPE_TimeTicks (128 8) /* 32-bit TimeTicks in */ /* hundredths of a sec */ 9 /* DisplayString (TC) */ #define SNMP_TYPE_DisplayString 9 /* DisplayString (TC) */#define SNMP_TYPE_BIT_STRING 10 /* BIT STRING */#define SNMP_TYPE_NsapAddress 11 /* IMPLICIT OCTETSTRING*/ #define SNMP TYPE UInteger32 (128|12) /* 32-bit INTEGER */ #define SNMP_TYPE_Counter64 13 /* 64-bit Counter #define SNMP_TYPE_Opaque 14 /* IMPLICIT OCTETS #define SNMP_TYPE_Opaque 14 /* IMPLICIT OCTETSTRING*/ #define SNMP_TYPE_noSuchObject 15 /* IMPLICIT NULL */ #define SNMP_TYPE_noSuchInstance 16 /* IMPLICIT NULL */ #define SNMP_TYPE_endOfMibView 17 /* IMPLICIT NULL */ ``` These value types are used in the *value type* parameter for the *mkDPlset()* function and in the *value_type* field in the *snmp_dpi_set_packet* structure. ### Related information ``` "The snmp_dpi_set_packet structure" on page 90 "The mkDPIset() function" on page 65 "Value representation" on page 97 "Value ranges and limits" on page 98 ``` # Value representation Values in the snmp dpi set packet structure are represented as follows: - 32-bit integers are defined as long int or unsigned long int. A long int is assumed to be 4 bytes. - 64-bit integers are represented as an snmp_dpi_u64. - Unsigned 64 bit integers are only dealt with in SNMP. In a structure that has two fields, the high order piece and the low order piece, each is of type unsigned long int. These are assumed to be 4 bytes. - Object identifiers are null-terminated strings in the selected character set, representing the OID in ASN.1 dotted decimal notation. The length includes the terminating NULL. ``` An ASCII example: ``` ``` '312e332e362e312e322e312e312e312e3000'h ``` represents "1.3.6.1.2.1.1.1.0" which is sysDescr.0. #### An EBCDIC example: 'f14bf34bf64bf14bf24bf14bf14bf14bf000'h represents "1.3.6.1.2.1.1.1.0" which is sysDescr.0. DisplayStrings are in the selected character set. The length specifies the length of the string. An ASCII example: ``` '6162630d0a'h ``` represents "abc\r\n", no NULL. #### An EBCDIC example: ``` '8182830d25'h ``` represents "abc\r\n", no NULL. - IpAddress and Opaque are implicit OCTET_STRING, so they are a sequence of octets or bytes. This means, for instance, that the IP address is in network byte - NULL has a 0 length for the value, no value data, so a NULL pointer is returned in the value p field. - · noSuchObject, noSuchInstance, and endOfMibView are implicit NULL and are represented as such. - BIT_STRING is an OCTET_STRING of the form uubbbb...bb, where the first octet (uu) is 0x00-0x07 and indicates the number of unused bits in the last octet (bb). The bb octets represent the bit string itself, where bit 0 comes first and so on. ### Related information "Value ranges and limits" on page 98 # Value ranges and limits The following rules apply to object IDs in ASN.1 notation: - The object ID consists of 1 to 128 subIDs, which are separated by periods. - Each subID is a positive number. No negative numbers are allowed. - The value of each number cannot exceed 4294967295. This value is 2 to the power of 32 minus 1. - The valid values of the first subID are 0, 1, or 2. - · If the first subID has a value of 0 or 1, the second subID can only have a value of 0 through 39. The following rules apply to DisplayString: - A DisplayString (Textual Convention) is basically an OCTET STRING in SNMP terms. - The maximum size of a DisplayString is 255 octets or bytes. More information on the DPI SNMP value types can be found in the SNMP Structure of Management Information (SMI) and SNMP Textual Conventions (TC) RFCs. These two RFCs are RFC 1902 and RFC 1903. # Return codes from DPI transport-related functions These are the currently defined values for the return codes from DPI transport-related functions. They are defined in the snmp dpi.h include file: ``` #define DPI RC OK 0 /* all OK, no error */ #define DPI_RC_NOK -1 /* some other error #define DPI_RC_NO_PORT -2 /* can't determine DPIport */ #define DPI_RC_NO_CONNECTION -3 /* no connection to DPIagent*/ #define DPI RC EOF -4 /* EOF receivd on connection*/ #define DPI RC IO ERROR -5 /* Some I/O error on connect*/ #define DPI RC INVALID HANDLE -6 /* unknown/invalid handle */ #define DPI RC TIMEOUT -7 /* timeout occurred ``` ``` #define DPI_RC_PACKET_TOO_LARGE -8 /* packed too large, dropped*/ #define DPI_RC_UNSUPPORTED_DOMAIN -9 /*unsupported domain for connect*/ #define DPI_RC_INVALID_ARGUMENT -10 /*invalid_argument_passed*/ ``` These values are used as return codes for the transport-related DPI functions. ### **Related information** ``` "The DPIconnect_to_agent_TCP() function" on page 74 "The DPIconnect_to_agent_UNIXstream() function" on page 76 "The DPIawait_packet_from_agent() function" on page 72 "The DPIsend_packet_to_agent() function" on page 80 ``` # The snmp_dpi.h include file #include <snmp_dpi.h> ### **Parameters** None # **Description** The snmp_dpi.h include file defines the SNMP DPI API to the DPI subagent programmer. It has all the function prototype statements, and it also has the definitions for the snmp_dpi structures. The same include file is used at the agent side, so you will see some definitions that are unique to the agent side. Also, other functions or prototypes of functions not implemented on SNMP might exist. Therefore, only use the API as it is documented in this manual. # **Related information** Macros, functions, structures, constants, and values defined in the snmp_dpi.h include file are: - "The DPlawait_packet_from_agent() function" on page 72 - "The DPIconnect_to_agent_TCP() function" on page 74 - "The DPIconnect_to_agent_UNIXstream() function" on page 76 - "The DPIdebug() function" on page 53 - "The DPIdisconnect_from_agent() function" on page 78 - "The DPI_PACKET_LEN() macro" on page 54 - "The DPIsend_packet_to_agent() function" on page 80 - "The fDPIparse() function" on page 55 - "The fDPIset() function" on page 56 - "The mkDPIAreYouThere() function" on page 57 - "The mkDPlclose() function" on page 58 - "The mkDPlopen() function" on page 59 - "The mkDPIregister() function" on page 61 - "The mkDPIresponse() function" on page 63 - "The mkDPIset() function" on
page 65 - "The mkDPltrap() function" on page 67 - · "The mkDPlunregister() function" on page 69 - "The pDPIpacket() function" on page 70 - "The snmp dpi close packet structure" on page 84 - "The snmp_dpi_get_packet structure" on page 85 - "The snmp_dpi_next_packet structure" on page 88 - "The snmp dpi hdr structure" on page 86 - "The lookup_host() function" on page 82 - "The snmp_dpi_resp_packet structure" on page 89 - "The snmp_dpi_set_packet structure" on page 90 - "The snmp_dpi_ureg_packet structure" on page 92 - "DPI CLOSE reason codes" on page 95 - "DPI packet types" on page 95 - "DPI RESPONSE error codes" on page 95 - "DPI UNREGISTER reason codes" on page 96 - "DPI SNMP value types" on page 96 - "Character set selection" on page 94 # A DPI subagent example This is an example of a DPI version 2.0 subagent. The code is called dpi_mvs_sample.c in the /usr/lpp/tcpip/samples directory. Note: The example code in this document was copied from the sample file at the time of the publication. There may be differences in the code presented and the code that is shipped with the product. Always use the code provided in the /usr/lpp/tcpip/samples directory as the authoritative sample code. The DPI subagent example includes: - "Overview of subagent processing" on page 100 - "Connecting to the agent" on page 102 - "Registering a subtree with the agent" on page 105 - "Processing requests from the agent" on page 106 - "Processing a GET request" on page 109 - "Processing a GETNEXT request" on page 112 - "Processing a SET/COMMIT/UNDO request" on page 116 - "Processing an UNREGISTER request" on page 119 - "Processing a CLOSE request" on page 119 - "Generating a TRAP" on page 119 #### **Related information** "Subagent programming concepts" on page 41 # Overview of subagent processing This overview assumes that the subagent communicates with the agent over a TCP connection. Other connection implementations are possible and, in that case, the processing approach may be a bit different. In this overview, the agent will be requested to send at most one varBind per DPI packet, so there will be no need to loop through a list of varBinds. Potentially, you may gain performance improvements if you allow for multiple varBinds per DPI packet on GET, GETNEXT, SET requests, but to do so, your code will have to loop through the varBind list and so it becomes more complicated. The DPI subagent programmer can handle that once you understand the basics of the DPI API. The following are the supported MIB variable definitions for DPI_SIMPLE: ``` DPISimple-MIB DEFINITIONS ::= BEGIN IMPORTS MODULE-IDENTITY, OBJECT-TYPE, snmpModules, enterprises FROM SNMPv2-SMI DisplayString FROM SNMPv2-TC OBJECT IDENTIFIER ::= { enterprises 2 } i hm ibmDPI OBJECT IDENTIFIER ::= { ibm 2 } dpi20MIB OBJECT IDENTIFIER ::= { ibmDPI 1 } -- dpiSimpleMIB MODULE-IDENTITY LAST-UPDATED "9401310000Z" ORGANIZATION "IBM Research - T.J. Watson Research Center" CONTACT-INFO " Bert Wijnen Postal: IBM International Operations Watsonweg 2 1423 ND Uithoorn The Netherlands Tel: +31 2975 53316 -- Fax: +31 2975 62468 E-mail: __ wijnen@vnet.ibm.com (IBM internal: wijnen at nlvm1)" DESCRIPTION "The MIB module describing DPI Simple Objects for the dpi_samp.c program" ::= { snmpModules x } dpiSimpleMIB OBJECT IDENTIFIER ::= { dpi20MIB 5 } dpiSimpleInteger OBJECT-TYPE SYNTAX INTEGER ACCESS read-only STATUS mandatory DESCRIPTION "A sample integer32 value" ::= { dpiSimpleMIB 1 } dpiSimpleString OBJECT-TYPE SYNTAX DisplayString ACCESS read-write STATUS mandatory DESCRIPTION "A sample Display String" ::= { dpiSimpleMIB 2 } dpiSimpleCounter32 OBJECT-TYPE SYNTAX Counter -- Counter32 is SNMPv2 ACCESS read-only STATUS mandatory DESCRIPTION "A sample 32-bit counter" ::= { dpiSimpleMIB 3 } dpiSimpleCounter64 OBJECT-TYPE SYNTAX Counter -- Counter64 is SNMPv2, -- No SMI support for it yet ACCESS read-only STATUS mandatory ``` ``` DESCRIPTION "A sample 64-bit counter" ::= { dpiSimpleMIB 4 } END ``` To make the code more readable, the following names have been defined in our dpi mvs sample.c source file. ``` #define DPI_SIMPLE_SUBAGENT "1.3.6.1.4.1.2.2.1.5" #define DPI_SIMPLE_MIB "1.3.6.1.4.1.2.2.1.5." #define DPI_SIMPLE_INTEGER "1.0" /* dpiSimpleInteger.0 #define DPI_SIMPLE_STRING "2.0" /* dpiSimpleString.0 #define DPI_SIMPLE_COUNTER32 "3.0" /* dpiSimpleCounter32.0 #define DPI_SIMPLE_COUNTER64 "4.0" /* dpiSimpleCounter64.0 */ */ */ ``` In addition, the following variables have been defined as global variables in our dpi mvs sample.c source file. ``` static int /*handle has global scope */ int global role=0; /*flag for debug macros */ instance_level = 0; static int static long int value1 = 5: #define value2 p cur val p /* writable object value2_len cur_val_len /* writable object #define */ static char *cur_val_p = (char *)0; static char *new_val_p = (char *)0; static char *old_val_p = (char *)0; static unsigned long cur_val_len = 0; static unsigned long new_val_len = 0; static unsigned long old_val_len = 0; = 1; static unsigned long value3 #ifndef EXCLUDE SNMP SMIv2 SUPPORT = \{0x80000000,1L\}; static snmp dpi u64 value4 #endif/*ndef EXCLUDE SNMP SMIv2 SUPPORT*/ static int unix sock =0; /*default use TCP */ static unsigned short timeout = 3; /*default timeout */ ``` # Connecting to the agent Before a subagent can receive or send any DPI packets from or to the SNMP DPI-capable agent, it must connect to the agent and identify itself to the agent. The following example code returns a response. It is assumed that there are no errors in the request, but proper code should do the checking for that. Proper checking is done for lexicographic next object, but no checking is done for ULONG_MAX, or making sure that the instance ID is indeed valid (digits and periods). If the code gets to the end of our dpiSimpleMIB, an endOfMibView must be returned as defined by the SNMP Version 2 rules. You will need to specify: - · A host name or IP address in dotted decimal notation that specifies where the agent is running. Often the name loopback can be used if the subagent runs on the same system as the agent. - A community name that is used to obtain the dpi TCP port from the agent. Internally that is done by sending a regular SNMP GET request to the agent. In an open environment, the well-known community name public can probably be used. The function returns a negative error code if an error occurs. If the connection setup is successful, it returns a handle that represents the connection and that must be used on subsequent calls to send or await DPI packets. The second step is to identify the subagent to the agent. This is done by making a DPI-OPEN packet, sending it to the agent, and then awaiting the response from the agent. The agent may accept or deny the OPEN request. Making a DPI-OPEN packet is done by calling mkDPlopen(), which expects the following parameters: - A unique subagent identification (an object identifier). - A description, which can be the NULL string (""). - Overall subagent timeout in seconds. The agent uses this value as a timeout value for a response when it sends a request to the subagent. The agent may have a maximum value for this timeout that will be used if you exceed it. - · The maximum number of varBinds per DPI packet that the subagent is willing or is able to handle. - The desired character set. In most cases you want to use the native character - · Length of a password. A 0 means no password. - · Pointer to the password or NULL if no password. It depends on the agent if subagents must specify a password to open up a connection. The function returns a pointer to a static buffer holding the DPI packet if successful. If it fails, it returns a NULL pointer. When the DPI-OPEN packet has been created, you must send it to the agent. You can use the DPIsend_packet_to_agent() function, which expects the following parameters: - The handle of a connection from DPIconnect_to_agent_TCP. - A pointer to the DPI packet from mkDPlopen. - The length of the packet. The snmp dpi.h include file provides a macro DPI PACKET LEN that calculates the packet length of a DPI packet. This function returns DPI_RC_OK (value 0) if successful. Otherwise, an appropriate DPI_RC_xxxx error code as defined in snmp_dpi.h is returned. Now wait for a response to the DPI-OPEN. To await such a response, you call the DPlawait_packet_from_agent() function, which expects the following parameters: - The handle of a connection from DPIconnect_to_agent_TCP. - · A timeout in seconds, which is the maximum time to wait for response. - · A pointer to a pointer, which will receive a pointer to a static buffer containing the awaited DPI packet. If the system fails to receive a packet, a NULL pointer is stored. - A pointer to a long integer (32-bit), which will receive the length of the awaited packet. If it fails, it will be set to 0. This function returns DPI RC OK (value 0) if successful. Otherwise, an appropriate DPI RC xxxx error code as defined in snmp dpi.h is returned. The last step is to ensure that you received a DPI-RESPONSE back from the agent. If so, ensure that the agent accepted you as a valid subagent. This will be shown by the error code field in the DPI response packet. The following example code establishes a connection and opens it by identifying you to the agent. ``` static void do connect and open(char *hostname p, char *community p) unsigned char *packet p; ``` ``` rc; int unsigned long length; snmp dpi hdr *hdr p; #ifdef MVS etoa(community_p); /* Translate to ASCII #endif /* MVS */ #ifndef DPI_MINIMAL_SUBAGENT #ifdef INCLUDE_UNIX_DOMAIN_FOR_DPI if (unix sock) { handle = DPIconnect to agent UNIXstream(/* (UNIX) connect to hostname_p, /* agent on this host */ community_p); /* snmp community name */ } else #endif /* def INCLUDE UNIX DOMAIN FOR DPI */ #endif /* ndef DPI MINIMAL SUBAGENT */ handle = DPIconnect_to_agent_TCP(/* (TCP) connect to agent */ hostname p, /* on this host community p); /* snmp community name */ if
(handle < 0) exit(1); /* If it failed, exit */ packet p = mkDPIopen(/* Make DPI-OPEN packet DPI_SIMPLE_SUBAGENT, /* Our identification */ "Simple DPI subAgent", /* description */ /* Our overall timeout 10L, */ /* max varBinds/packet 1L, */ DPI NATIVE CSET, /* native character set */ 0L, /* password length */ (unsigned char *)0); /* ptr to password */ if (!packet p) exit(1); /* If it failed, exit */ rc = DPIsend_packet_to_agent(/* send OPEN packet */ handle, /* on this connection */ /* this is the packet packet p. DPI PACKET LEN(packet p));/* and this is its length */ if (rc != DPI RC OK) exit(1); /* If it failed, exit */ rc = DPIawait packet from agent(/* wait for response */ handle, /* on this connection */ 10, /* timeout in seconds */ packet p, /* receives ptr to packet */ length;); /* receives packet length */ if (rc != DPI_RC_OK) exit(1); /* If it failed, exit */ hdr p = pDPIpacket(packet p); /* parse DPI packet if (hdr_p == snmp_dpi_hdr_NULL_p) /* If we fail to parse it exit(1); /* then exit */ if (hdr p->packet type != SNMP DPI RESPONSE) exit(1); rc = hdr p->data u.resp p->error code; if (rc != SNMP_ERROR_DPI_noError) exit(1); } /* end of do connect and open() */ ``` # Registering a subtree with the agent After setting up a connection to the agent and identifying yourself, register one or more MIB subtrees or instances for which you want to be responsible to handle SNMP requests. To do so, the subagent must create a DPI-REGISTER packet and send it to the agent. The agent will then send a response to indicate success or failure of the register request. To create a DPI-REGISTER packet, the subagent uses a call to the mkDPIregister() function, which expects these parameters: - · A timeout value in seconds for this subtree. If you specify 0, your overall timeout value that was specified in DPI-OPEN is used. You can specify a different value if you expect longer processing time for a specific subtree. - A requested priority. Multiple subagents may register the same subtree at different priorities. For example, 0 is better than 1 and so on. The agent considers the subagent with the best priority to be the active subagent for the subtree. If you specify -1, you are asking for the best priority available. If you specify 0, you are asking for a better priority than any existing subagent may already have. - The MIB subtree or instance that you want to control. For object level registration, this group ID must have a trailing dot. For instance level registration, this group ID would simply have the instance number follow the object number subtree. - You have no choice in GETBULK processing. You must ask the agent to map a GETBULK into multiple GETNEXT packets. The function returns a pointer to a static buffer holding the DPI packet if successful. If it fails, it returns a NULL pointer. Now send this DPI-REGISTER packet to the agent with the DPIsend_packet_to_agent() function. This is similar to sending the DPI_OPEN packet. Then wait for a response from the agent. Again, use the DPlawait_packet_from_agent() function in the same way as you awaited a response on the DPI-OPEN request. Once you have received the response, check the return code to ensure that registration was successful. The following code example demonstrates how to register one MIB subtree with the agent. ``` static void do register(void) unsigned char *packet p; rc; unsigned long length; snmp dpi hdr *hdr p; int buf 512 ; char for (i=0; i<4; i++) { strcpv(buf.DPI SIMPLE MIB): if (instance level) { switch (i) { case 0: strcat(buf,DPI SIMPLE INTEGER); break; case 1: ``` ``` strcat(buf,DPI SIMPLE STRING); break: case 2: strcat(buf,DPI_SIMPLE_COUNTER32); break: case 3: strcat(buf,DPI SIMPLE COUNTER64); break; } /* endswitch */ packet p = mkDPIregister(/* Make DPIregister packet */ timeout, /* timeout in seconds */ /* requested priority */ Θ, buf, /* ptr to the subtree */ DPI BULK NO); /* Map GetBulk into GetNext*/ if (!packet p) exit(1); /* If it failed, exit */ rc = DPIsend packet to agent(/* send REGISTER packet */ handle, /* on this connection */ /* this is the packet packet p */ DPI PACKET LEN(packet p));/* and this is its length */ if (rc != DPI RC OK) exit(1); /* If it failed, exit */ rc = DPIawait_packet_from_agent(/* wait for response */ handle, /* on this connection */ 10. /* timeout in seconds */ &packet p. /* receives ptr to packet */ &length); /* receives packet length */ if (rc != DPI RC OK) exit(1); /* If it failed, exit */ hdr p = pDPIpacket(packet p); /* parse DPI packet if (hdr_p == snmp_dpi_hdr_NULL_p) /* If we fail to parse it */ /* then exit exit(1); if (hdr p->packet type != SNMP DPI RESPONSE) exit(1); rc = hdr p->data u.resp p->error code; if (rc != SNMP ERROR DPI noError) exit(1); if (!instance level) break; } /* endfor */ } /* end of do register() */ ``` # Processing requests from the agent After registering your sample MIB subtree with the agent, expect that SNMP requests for that subtree will be passed back to you for processing. Since the requests will arrive in the form of DPI packets on the connection that you have established, go into a While loop to await DPI packets from the agent. Because the subagent cannot know in advance which kind of packet arrives from the agent, await a DPI packet (forever), then parse the packet, check the packet type, and process the request based on the DPI packet type. A call to pDPIpacket, which expects as parameter a pointer to the encoded or serialized DPI packet, returns a pointer to a DPI parse tree. The pointer points to an snmp dpi hdr structure which looks as follows: ``` struct snmp dpi hdr { unsigned char proto_major; unsigned char proto_version; ``` ``` unsigned char proto_release; unsigned short packet id; unsigned char packet type; union { snmp_dpi_reg_packet *reg_p; snmp_dpi_ureg_packet *ureg p; snmp dpi get packet *get p; snmp dpi next packet *next p; snmp_dpi_next_packet *bulk_p; *set_p; snmp_dpi_set_packet *resp_p; snmp_dpi_resp_packet snmp dpi trap packet *trap p; snmp_dpi_open_packet *open p; snmp_dpi_close_packet *close_p; unsigned char *any_p; } data u; }; typedef struct snmp_dpi_hdr snmp dpi hdr; #define snmp_dpi_hdr_NULL_p ((snmp_dpi_hdr *)0) ``` With the DPI parse tree, you decide how to process the DPI packet. The following code example demonstrates the high level process of a DPI subagent. ``` main(int argc, char *argv[], char *envp][{}[][]) unsigned char *packet_p; int i = 0: int = 0: rc #ifndef DPI_VERY_MINIMAL_SUBAGENT /* with VERY minimal agent */ int debug = 0; #endif /* ndef DPI VERY MINIMAL SUBAGENT */ unsigned long length; snmp_dpi_hdr *hdr_p; char *hostname p = NULL; /* @L1C*/ *community_p = SNMP_COMMUNITY; char = "": char *cmd p hostname[MAX_HOSTNAME_LEN+1]; char /* @L1A*/ if (argc >= 1) cmd p = argv[0]; for (i=1; i < argc; i++) { if (strcmp(argv[i],"-h") == 0) { if (i+1 >= argc) { printf("Need hostname\n\n"); usage(cmd p); } /* endif */ hostname p = argv[++i]; #ifndef DPI VERY_MINIMAL_SUBAGENT /* with VERY minimal agent */ } else if (strcmp(argv[i], "-c") == 0) { if (i+1 >= argc) { printf("Need community name\n\n"); usage(cmd_p); \} /* endif *\overline{/} community p = argv[++i]; #ifdef INCLUDE UNIX DOMAIN FOR DPI } else if (strcmp(argv[i], "-unix") == 0) { unix sock = 1; #endif /* def INCLUDE UNIX DOMAIN FOR DPI */ } else if (strcmp(argv[i], "-ireg") == 0) { instance level = 1; } else if (strcmp(argv[i],"-d") == 0) { if (i+1 >= argc) { debug = 1; continue; if ((strlen(argv[i+1]) == 1) && isdigit(*argv[i+1])) { j++; ``` ``` debug = atoi(argv[i]); } else { debug = 1; } /* endif */ #endif /* ndef DPI VERY MINIMAL SUBAGENT */ } else { usage(cmd p); } /* endif */ } /* endfor */ #ifndef DPI VERY MINIMAL SUBAGENT if (debug) { printf("\n%s - %s\n",__FILE__, VERSION); DPIdebug(debug); /* turn on DPI dubugging timeout += 6; /* longer timeout please */ } /* endif */ #endif /* ndef DPI VERY MINIMAL SUBAGENT */ if (hostname p == NULL) { /* -h not specified. Try to obtain local host name @L1A*/ if (gethostname(hostname, MAX HOSTNAME LEN) != 0) { printf("\ngethostname failed." "Restart with -h parameter.\n\n"); /* @L1A*/ /* @L1A*/ exit(1); /* gethostname worked @L1A*/ else { hostname p = hostname; /* @L1A*/ /* @L1A*/ /* -h not specified @L1A*/ /* first init value2_p, our dpiSimpleString (DisplayString) */ /* since we treat it as display string keep terminating NULL */ value2 p = (char *) malloc(strlen("Initial String")+1); if (value2_p) { memcpy(value2_p, "Initial String", strlen("Initial String")+1); value2_len = strlen("Initial String")+1; } /* endif */ do connect and open(hostname p, community p); /* connect and DPI-OPEN */ do register(); /* register our subtree do trap(); /* issue a trap as sample */ while (rc == 0) { /* do forever rc = DPIawait packet from agent(/* wait for a DPI packet */ /* on this connection handle, */ -1, /* wait forever */ &packet_p, /* receives ptr to packet */ &length); /* receives packet length */ if (rc != DPI RC OK) exit(1); /* If it failed, exit */ /* parse DPI packet hdr p = pDPIpacket(packet p); */ if (hdr_p == snmp_dpi_hdr_NULL_p)/* If we fail to parse it exit(1); /* then exit */ switch(hdr p->packet_type) { /* handle by DPI type */ case SNMP DPI GET: rc = do get(hdr p, hdr_p->data_u.get_p); break; case SNMP DPI GETNEXT: rc = do next(hdr p, hdr p->data u.next p); ``` ``` break: case SNMP DPI SET: case SNMP DPI COMMIT: case SNMP_DPI_UNDO: rc = do_set(hdr_p, hdr p->data u.set p); break; case SNMP DPI CLOSE: rc = do_close(hdr_p, hdr_p->data_u.close_p); break; case SNMP DPI UNREGISTER: rc = do unreg(hdr p, hdr_p->data_u.ureg_p); break; default: printf("Unexpected DPI packet type %d\n", hdr p->packet type); rc = -1; } /* endswitch */ if (rc) exit(1); } /* endwhile */ return(0); } /* end of main() */ ``` # Processing a GET request When the DPI packet is parsed, the snmp_dpi_hdr structure will show in the packet_type that this is an SNMP_DPI_GET packet. In that case, the packet_body contains a pointer to a GET-varBind, which is
represented in an snmp dpi get packet structure: ``` struct dpi_get_packet { /* ptr to OIDstring char *object p; */ char *group p; /* ptr to sub-tree */ *instance_p; /* ptr to rest of OID char */ /* ptr to next in chain */ struct dpi_get_packet *next_p; typedef struct dpi get packet snmp dpi get packet; #define snmp dpi get packet NULL p ((snmp dpi get packet *)0) ``` Assuming you have registered subtree 1.3.6.1.4.1.2.2.1.5 and a GET request comes in for one variable (1.3.6.1.4.1.2.2.1.5.1.0) that is object 1 instance 0 in the subtree, the fields in the snmp_dpi_get_packet would have pointers to: ``` -> "1.3.6.1.4.1.2.2.1.5.1.0" object p -> "1.3.6.1.4.1.2.2.1.5." group p instance_p -> "1.0" -> snmp_dpi_get_packet_NULL_p next p ``` If there are multiple varBinds in a GET request, each one is represented in an snmp dpi get packet structure and all the snmp dpi get packet structures are chained using the next pointer. As long as the next pointer is not the snmp dpi get packet NULL p pointer, there are more varBinds in the list. Now you can analyze the varBind structure for whatever checking you want to do. When you are ready to make a response that contains the value of the variable, you prepare a SET-varBind, which is represented in an snmp_dpi_set_packet structure: ``` struct dpi_set_packet { char /* ptr to OIDstring *object p; */ /* ptr to sub-tree char *group p; */ *instance p; /* ptr to rest of OID char ``` ``` unsigned char unsigned short value_len; /* SNMP_TYPE_xxxx unsigned short value_len; /* value length char **value no /* not to value it */ *value_p; /* ptr to value itself */ *next_p; /* ptr to next in chain */ char struct dpi_set_packet *next_p; typedef struct dpi set packet snmp dpi set packet; #define snmp dpi set packet NULL p ((snmp dpi set packet *)0) ``` You can use the mkDPlset() function to prepare such a structure. This function expects the following parameters: - A pointer to an existing snmp dpi set packet structure if the new varBind must be added to an existing chain of varBinds. If this is the first or the only varBind in the chain, pass the snmp_dpi_set_packet_NULL_p pointer to indicate this. - A pointer to the subtree that you registered. - A pointer to the rest of the OID; in other words, the piece that follows the subtree. - The value type of the value to be bound to the variable name. This must be one of the SNMP TYPE xxxx values as defined in the snmp dpi.h include file. - · The length of the value. For integer type values, this must be a length of 4. Work with 32-bit signed or unsigned integers except for the Counter64 type. For the Counter64 type, point to an snmp_dpi_u64 structure and pass the length of that structure. - A pointer to the value. Memory for the varBind is dynamically allocated and the data itself is copied. So upon return you can dispose of our own pointers and allocated memory as you please. If the call is successful, a pointer is returned as follows: - To a new snmp_dpi_set_packet if it is the first or only varBind. - To the existing snmp_dpi_set_packet that you passed on the call. In this case, the new packet has been chained to the end of the varBind list. If the mkDPlset() call fails, a NULL pointer is returned. When you have prepared the SET-varBind data, you can create a DPI RESPONSE packet using the mkDPIresponse() function that expects these parameters: - A pointer to an snmp dpi hdr. You should use the header of the parsed incoming packet. It is used to copy the packet id from the request into the response, such that the agent can correlate the response to a request. - A return code which is an SNMP error code. If successful, this should be SNMP ERROR no Error (value 0). If failure, it must be one of the SNMP ERROR xxxx values as defined in the snmp dpi.h include file. A request for a nonexisting object or instance is not considered an error. Instead, you must pass a value type of SNMP_TYPE_noSuchObject or SNMP TYPE noSuchInstance respectively. These two value types have an implicit value of NULL, so you can pass a 0 length and a NULL pointer for the value in this case. - The index of the varBind in error starts counting at 1. Pass 0 if no error occurred, or pass the proper index of the first varBind for which an error was detected. - A pointer to a chain of snmp_dpi_set_packets (varBinds) to be returned as response to the GET request. If an error was detected, an snmp_dpi_set_packet_NULL_p pointer may be passed. The following code example returns a response. You assume that there are no errors in the request, but proper code should do the checking for that. For instance, you return a noSuchInstance if the instance is not exactly what you expect and a noSuchObject if the object instance ID is greater than 3. However, there might be no instance_ID at all and you should check for that, too. ``` static int do get(snmp dpi hdr *hdr p, snmp dpi get packet *pack p) unsigned char *packet p; int rc; snmp_dpi_set_packet *varBind_p; char *i p; varBind_p = /* init the varBind chain */ snmp dpi set packet NULL p; /* to a NULL pointer */ if (instance level) { if (pack p->instance p) { printf("unexpected INSTANCE ptr \n"); return(-1); i p = pack p->group p + strlen(DPI SIMPLE MIB); } else { i_p = pack_p->instance_p; if (i_p \&\& (strcmp(i_p,"1.0") == 0)) { /* Make DPI set packet varBind p = mkDPIset(varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, pack p->instance p, /* ptr to subtree */ SNMP_TYPE_Integer32, /* value type Integer 32 sizeof(value1), /* length of value */ value1); /* ptr to value } else if (i_p && (strcmp(i_p,"2.0") == 0)) { varBind_p = mkDPIset(/* Make DPI set packet */ varBind_p, /* ptr to varBind chain */ pack p->group_p, /* ptr to subtree */ /* ptr to rest of OID pack p->instance p, SNMP_TYPE_DisplayString,/* value type */ value2 len, /* length of value value2_p); /* ptr to value */ } else if (i_p \&\& (strcmp(i_p,"3.0") == 0)) { varBind p = mkDPIset(/* Make DPI set packet */ varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, */ /* ptr to rest of OID pack p->instance_p, */ SNMP_TYPE_Counter32, /* value type */ sizeof(value3), /* length of value value3); /* ptr to value #ifndef EXCLUDE SNMP SMIv2 SUPPORT } else if (i_p^- \&\& (strcmp(i_p, "4.0") == 0)) { varBind p = mkDPIset(/* Make DPI set packet */ varBind_p, /* ptr to varBind chain */ /* ptr to subtree pack_p->group_p, */ pack p->instance p, /* ptr to rest of OID SNMP TYPE Counter64, /* value type */ /* length of value sizeof(value4), value4); /* ptr to value *Apr23*/ } else if (i p && (strcmp(i p, "4") > 0)) { #else } else if (i_p \& (strcmp(i_p,"3") > 0)) { #endif /* ndef EXCLUDE_SNMP_SMIv2_SUPPORT */ varBind p = mkDPIset(/* Make DPI set packet */ varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, */ pack p->instance_p, /* ptr to rest of OID */ SNMP_TYPE_noSuchObject, /* value type */ ``` ``` /* length of value 01. */ (unsigned char *)0); /* ptr to value } else { varBind p = mkDPIset(/* Make DPI set packet */ varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, pack p->instance p, /* ptr to rest of OID */ SNMP TYPE noSuchInstance,/* value type */ 01. /* length of value */ (unsigned char *)0); /* ptr to value */ } /* endif */ if (!varBind p) return(-1); /* If it failed, return */ packet p = mkDPIresponse(/* Make DPIresponse packet */ /* ptr parsed request hdr p, */ SNMP ERROR noError, /* all is OK, no error */ 0L, /* index is zero, no error */ varBind p); /* varBind response data if (!packet p) return(-1); /* If it failed, return */ rc = DPIsend packet_to_agent(/* send RESPONSE packet */ handle, /* on this connection */ packet p, /* this is the packet */ DPI_PACKET_LEN(packet_p));/* and this is its length */ return(rc): /* return retcode */ } /* end of do get() */ ``` # **Processing a GETNEXT request** When a DPI packet is parsed, the snmp_dpi_hdr structure shows in the packet type that this is an SNMP DPI GETNEXT packet, and so the packet body contains a pointer to a GETNEXT-varBind, which is represented in an snmp dpi next packet structure: ``` struct dpi next packet { char /* ptr to OIDstring */ *object_p; char /* ptr to sub-tree */ *group p; *instance p; /* ptr to rest of OID */ char struct dpi next packet *next p; /* ptr to next in chain*/ typedef struct dpi next packet snmp dpi next packet; #define snmp dpi next packet NULL p ((snmp dpi next packet *)0) ``` Assuming you have registered subtree dpiSimpleMIB and a GETNEXT arrives for one variable (dpiSimpleInteger.0) that is object 1 instance 0 in the subtree, the fields in the snmp_dpi_get_packet structure would have pointers to: ``` -> "1.3.6.1.4.1.2.2.1.5.1.0" object p -> "1.3.6.1.4.1.2.2.1.5." group p instance_p -> "1.0" -> snmp_dpi_next_packet_NULL_p ``` If there are multiple varBinds in a GETNEXT request, each one is represented in an snmp_dpi_next_packet structure and all the snmp_dpi_next_packet structures are chained by the next pointer. As long as the next pointer is not the snmp dpi next packet NULL p pointer, there are more varBinds in the list. Now you can analyze the varBind structure for whatever checking you want to do. You must find out which OID is the one that lexicographically follows the one in the request. It is that OID with its value that you must return as a response. Therefore, you must now also set the proper OID in the response. When you are ready to make a response that contains the new OID and the value of that variable, you must prepare a SET-varBind which is represented in an snmp dpi set packet: ``` struct dpi set packet { *object_p; /* ptr to OIDstring char */ char *group p; /* ptr to sub-tree */ *instance_p; /* ptr to rest of OID char */ unsigned char value type; /* SNMP TYPE xxxx */ value_len; /* value length unsigned short */ *value_p; /* ptr to value itself */ struct dpi set packet *next p; /* ptr to next in chain */ typedef struct dpi set packet snmp_dpi_set_packet; #define snmp_dpi_set_packet_NULL_p
((snmp_dpi_set_packet *)0) ``` You can use the mkDPlset() function to prepare such a structure. This function expects the following parameters: - A pointer to an existing snmp_dpi_set_packet structure if the new varBind must be added to an existing chain of varBinds. If this is the first or only varBind in the chain, pass the snmp_dpi_set_packet_NULL_p pointer to indicate this. - A pointer to the desired subtree. - A pointer to the rest of the OID, in other words the piece that follows the subtree. - The value type of the value to be bound to the variable name. This must be one of the SNMP TYPE xxxx values as defined in the snmp dpi.h include file. - · The length of the value. For integer type values, this must be a length of 4. Work with 32-bit signed or unsigned integers except for the Counter64 type. For Counter 64 type, point to an snmp_dpi_u64 structure and pass the length of that structure. - A pointer to the value. Memory for the varBind is dynamically allocated and the data itself is copied. Upon return, you can dispose of your own pointers and allocated memory as you please. If the call is successful, a pointer is returned as follows: - A new snmp_dpi_set_packet if it is the first or only varBind. - The existing snmp_dpi_set_packet that you passed on the call. In this case, the new packet has been chained to the end of the varBind list. If the mkDPlset() call fails, a NULL pointer is returned. When you have prepared the SET-varBind data, create a DPI RESPONSE packet using the mkDPIresponse() function, which expects these parameters: - A pointer to an snmp_dpi_hdr. Use the header of the parsed incoming packet. It is used to copy the packet_id from the request into the response, such that the agent can correlate the response to a request. - · A return code that is an SNMP error code. If successful, this should be SNMP ERROR no Error (value 0). If failure, it must be one of the SNMP ERROR xxxx values as defined in the snmp dpi.h include file. A request for a nonexisting object or instance is not considered an error. Instead, pass the OID and value of the first OID that lexicographically follows the nonexisting object or instance. Reaching the end of the subtree is not considered an error. For example, if there is no NEXT OID, this is not an error. In this situation, return the original OID as received in the request and a value_type of SNMP_TYPE_endOfMibView. This value type has an implicit value of NULL, so you can pass a 0 length and a NULL pointer for the value. - The index of the first varBind in error starts counting at 1. Pass 0 if no error occurred, or pass the proper index of the first varBind for which an error was detected. - A pointer to a chain of snmp dpi set packets (varBinds) to be returned as response to the GETNEXT request. If an error was detected, an snmp_dpi_set_packet_NULL_p pointer may be passed. The following code example returns a response. It is assumed that there are no errors in the request, but proper code should do the checking for that. Proper checking is done for lexicographic next object, but no checking is done for ULONG_MAX, or making sure that the instance ID is indeed valid (digits and periods). If the code gets to the end of our dpiSimpleMIB, an endOfMibView is returned as defined by the SNMP Version 2 rules. ``` static int do_next(snmp_dpi_hdr *hdr_p, snmp_dpi_next_packet *pack_p) unsigned char *packet p; int rc; unsigned long /* subid is unsigned subid; unsigned long instance; /* same with instance *cp; snmp dpi set packet *varBind p; /* init the varBind chain */ varBind p = /* to a NULL pointer snmp_dpi_set_packet_NULL_p; /* If we have done instance level registration, then we should */ /* never get a getNext. Anyway, if we do, then we skip this and */ /* return an endOfMibView. */ if (instance level) { /* Make DPI set packet */ varBind p = mkDPIset(/* ptr to varBind chain */ varBind p, pack p->group_p, /* ptr to subtree */ pack p->instance p, /* ptr to rest of OID */ SNMP_TYPE_endOfMibView, /* value type */ /* length of value 0L, */ /* ptr to value (unsigned char *)0); } else { if (pack_p->instance_p) { /* we have an instance ID */ cp = pack p->instance_p; /* pick up ptr subid = strtoul(cp, cp, 10); /* convert subid (object) */ if (*cp == '.') { /* followed by a dot ? cp++; /* point after it if yes instance=strtoul(cp,cp,10); /* convert real instance /* not that we need it, we */ subid++; /* only have instance 0, /* so NEXT is next object */ /* and always instance 0 */ instance = 0; } else { /* no real instance passed */ instance = 0; /* so we can use 0 if (subid == 0) subid++; /* if object 0, start at 1 */ } /* endif */ } else { /* no instance ID passed subid = 1; /* so do first object instance = 0; /* instance 0 (all we have)*/ } /* endif */ /* we have set subid and instance such that we can basically */ /* process the request as a GET now. Actually, we don't even */ /* need instance, because all out object instances are zero. */ if (instance != 0) printf("Strange instance: %lu\n",instance); ``` ``` switch (subid) { case 1: /* Make DPI set packet varBind_p = mkDPIset(varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, DPI SIMPLE_INTEGER, /* ptr to rest of OID SNMP_TYPE_Integer32, /* value type Integer 32 */ sizeof(value1), /* length of value */ value1); /* ptr to value */ break; case 2: varBind p = mkDPIset(/* Make DPI set packet */ /* ptr to varBind chain */ varBind_p, pack p->group_p, /* ptr to subtree */ DPI SIMPLE STRING, /* ptr to rest of OID SNMP_TYPE_DisplayString,/* value type */ value2 len, /* length of value */ value2_p); /* ptr to value */ break; case 3: varBind p = mkDPIset(/* Make DPI set packet */ varBind_p, /* ptr to varBind chain */ pack p->group p, /* ptr to subtree DPI SIMPLE COUNTER32, /* ptr to rest of OID */ SNMP TYPE Counter32, /* value type */ /* length of value sizeof(value3), */ value3); /* ptr to value */ break; #ifndef EXCLUDE_SNMP_SMIv2_SUPPORT /* *Apr23*/ case 4: varBind p = mkDPIset(/* Make DPI set packet */ varBind_p, /* ptr to varBind chain */ pack p->group p, /* ptr to subtree DPI SIMPLE COUNTER64, /* ptr to rest of OID */ SNMP_TYPE_Counter64, /* value type */ sizeof(value4), /* length of value value4); /* ptr to value */ break; /* *Apr23*/ #endif /* ndef EXCLUDE SNMP SMIv2 SUPPORT */ default: varBind p = mkDPIset(/* Make DPI set packet */ varBind p, /* ptr to varBind chain */ /* ptr to subtree pack p->group p, */ /* ptr to rest of OID pack p->instance p, */ SNMP_TYPE_endOfMibView, /* value type */ 0L, /* length of value */ (unsigned char *)0); /* ptr to value */ break; } /* endswitch */ } /* endif */ if (!varBind p) return(-1); /* If it failed, return */ packet_p = mkDPIresponse(/* Make DPIresponse packet */ /* ptr parsed request SNMP ERROR noError, /* all is OK, no error */ 0L, /* index is zero, no error */ varBind_p); /* varBind response data */ if (!packet p) return(-1); /* If it failed, return */ rc = DPIsend_packet_to_agent(/* send RESPONSE packet */ handle, /* on this connection */ packet p, /* this is the packet */ ``` ``` DPI_PACKET_LEN(packet_p));/* and this is its length */ return(rc); /* return retcode */ } /* end of do_next() */ ``` ### Processing a SET/COMMIT/UNDO request These three requests can come in one of these sequences: - · SET, COMMIT - SET, UNDO - SET, COMMIT, UNDO The normal sequence is SET and then COMMIT. When a SET request is received, preparations must be made to accept the new value. For example, check that request is for an existing object and instance, check the value type and contents to be valid, and allocate memory, but do not yet make the change. If there are no SET errors, the next received request will be a COMMIT request. It is then that the change must be made, but keep enough information such that you can UNDO the change later if you get a subsequent UNDO request. The latter may happen if the agent discovers any errors with other subagents while processing requests that belong to the same original SNMP SET packet. All the varBinds in the same SNMP request PDU must be processed as if atomic. When the DPI packet is parsed, the snmp dpi hdr structure shows in the packet_type that this is an SNMP_DPI_SET, SNMP_DPI_COMMIT, or SNMP_DPI_UNDO packet. In that case, the packet_body contains a pointer to a SET-varBind, represented in an snmp dpi set packet structure. COMMIT and UNDO have same varBind data as SET upon which they follow: ``` struct dpi set packet { char *object p; /* ptr to OIDstring */ /* ptr to sub-tree char *group p; */ char *instance p; /* ptr to rest of OID */ value type; /* SNMP TYPE xxxx unsigned char */ value_len; /* value length unsigned short */ *value_p; /* ptr to value itself */ char /* ptr to next in chain */ struct dpi set packet *next p; typedef struct dpi set packet snmp dpi set packet; #define snmp dpi set packet NULL p ((snmp dpi set packet *)0) ``` Assuming we have a registered subtree dpiSimpleMIB and a SET request comes in for one variable (dpiSimpleString.0) that is object 1 instance 0 in the subtree, and also assuming that the agent knows about our compiled dpiSimpleMIB so that it knows this is a DisplayString (as opposed to just an arbitrary OCTET_STRING), the pointers in the snmp_dpi_set_packet structure would have pointers and values, such as: ``` object p -> "1.3.6.1.4.1.2.2.1.5.2.0" -> "1.3.6.1.4.1.2.2.1.5." group_p instance p -> "2.0" value type -> SNMP TYPE DisplayString value len -> 8 -> pointer to the value to be set value_p next p -> snmp_dpi_get_packet_NULL_p ``` If there are multiple varBinds in a SET request, each one is represented in an snmp_dpi_set_packet structure and all the snmp_dpi_set_packet structures are chained by the next pointer. As long as the next pointer is not the snmp_dpi_set_packet_NULL_p pointer, there are more varBinds in the list. Now you can analyze the varBind structure for whatever checking you want to do. When you are ready to make a response that contains the value of the variable, you can
prepare a new SET-varBind. However, by definition, the response to a successful SET is exactly the same as the SET request. So there is no need to return any varBinds. A response with SNMP_ERROR_noError and an index of zero will do. If there is an error, a response with the SNMP ERROR xxxx error code and an index pointing to the varBind in error (counting starts at 1) will do. The following code example returns a response. It is assumed that there are no errors in the request, but proper code should do the checking for that. The code also does not check if the varBind in the COMMIT or UNDO is the same as that in the SET request. A proper agent would make sure that that is the case, but a proper subagent may want to verify that for itself. Only one check is done that this is dpiSimpleString.0, and if it is not, a noCreation is returned. ``` static int do set(snmp dpi hdr *hdr p, snmp dpi set packet *pack p) unsigned char *packet p; int rc: int index = 0; = SNMP ERROR_noError; int error snmp_dpi_set_packet *varBind p; char *i p; varBind p = /* init the varBind chain */ snmp_dpi_set_packet_NULL p; /* to a NULL pointer if (instance level) { i p = pack p->group p + strlen(DPI SIMPLE MIB); } else { i_p = pack_p->instance_p; if (!i p | (strcmp(i p, "2.0") != 0)) if (i p && (strncmp(i p, "1.", 2) == 0)) error = SNMP ERROR_notWritable; } else if (i p && (strncmp(i_p,"2.",2) == 0)) error = SNMP ERROR noCreation; } else if (i p && (strncmp(i_p,"3.",2) == 0)) error = SNMP ERROR notWritable; } else { error = SNMP ERROR noCreation; } /* endif */ packet p = mkDPIresponse(/* Make DPIresponse packet */ /* ptr parsed request hdr p, */ error. /* all is OK, no error */ /* index is 1, 1st varBind */ 1, varBind p); /* varBind response data /* If it failed, return if (!packet_p) return(-1); */ rc = DPIsend packet to agent(/* send RESPONSE packet */ handle, /* on this connection */ /* this is the packet */ packet p, DPI_PACKET_LEN(packet_p));/* and this is its length */ ``` ``` return(rc); /* return retcode */ switch (hdr_p->packet_type) { case SNMP DPI SET: if ((pack_p->value_type != SNMP TYPE DisplayString) && (pack p->value type != SNMP TYPE OCTET STRING)) /st check octet string in case agent has no compiled MIB st/ error = SNMP_ERROR_wrongType; break; /* from switch */ } /* endif */ if (new val p) free(new val p); /* free these memory areas */ if (old_val_p) free(old_val_p); /* if we allocated any new_val_p = (char *)0; old_val_p = (char *)0; new val len = 0; old_val_len = 0; /* allocate memory for new val p = */ malloc(pack_p->value_len); /* new value to set if (new val p) { /* If success, then also */ memcpy(new_val_p, /* copy new value to our pack p->value p, /* own and newly allocated */ pack_p->value len); /* memory area. new val len = pack p->value len; /* Else failed to malloc, */ } else { error = SNMP_ERROR_genErr; /* so that is a genErr index = 1; /* at first varBind */ } /* endif */ break; case SNMP DPI COMMIT: old_val_p = cur_val_p; /* save old value for undo */ cur_val_p = new_val_p; /* make new value current */ new val p = (char *)0; /* keep only 1 ptr around */ old val len = cur val len; /* and keep lengths correct*/ cur_val_len = new_val_len; new_val_len = 0; /* may need to convert from ASCII to native if OCTET STRING */ break; case SNMP DPI UNDO: if (new val p) { /* free allocated memory free(new val p); new val p = (char *)0; new val len = 0; } /* endif */ if (old val p) { if (cur_val_p) free(cur_val_p); cur_val_p = old_val_p; cur_val_len = old_val_len; /* reset to old value old_val_p = (char *)0; old val len = 0; } /* endif */ break; } /* endswitch */ packet_p = mkDPIresponse(/* Make DPIresponse packet */ /* ptr parsed request hdr p, /* all is OK, no error */ error, index, /* index is zero, no error */ varBind p); /* varBind response data */ if (!packet p) return(-1); /* If it failed, return */ rc = DPIsend_packet_to_agent(/* send RESPONSE packet */ handle, /* on this connection */ packet p, /* this is the packet */ ``` ``` DPI PACKET LEN(packet p));/* and this is its length */ return(rc); /* return retcode */ } /* end of do_set() */ ``` ### Processing an UNREGISTER request An agent can send an UNREGISTER packet if some other subagent does a register for the same subtree at a higher priority. An agent can also send an UNREGISTER if, for example, an SNMP manager tells the agent to make the subagent connection or the registered subtree not valid. Here is an example of how to handle such a packet. ``` static int do unreg(snmp dpi hdr *hdr p, snmp dpi ureg packet *pack p) printf("DPI UNREGISTER received from agent, reason=%d\n", pack_p->reason_code); printf(" subtree=%s\n",pack_p->group_p); if (pack p->reason code == SNMP UNREGISTER higherPriorityRegistered) return(0); /* keep waiting, we may regain subtree later */ } /* endif */ DPIdisconnect from agent(handle); return(-1); /* causes exit in main loop */ } /* end of do_unreg() */ ``` ### **Processing a CLOSE request** An agent can send a CLOSE packet if it encounters an error or for some other reason. It can also do so if an SNMP MANAGER tells it to make the subagent connection not valid. Here is an example of how to handle such a packet. ``` static int do close(snmp dpi hdr *hdr p, snmp dpi close packet *pack p) printf("DPI CLOSE received from agent, reason=%d\n", pack p->reason code); DPIdisconnect from agent(handle); return(-1); /* causes exit in main loop */ } /* end of do close() */ ``` ## Generating a TRAP Issue a trap any time after a DPI OPEN was successful. To do so, you must create a trap packet and send it to the agent. With the TRAP, you can pass different kinds of varBinds, if you want. In this example, three varBinds are passed; one with integer data, one with an octet string, and one with a counter. You can also pass an Enterprise ID, but with DPI 2.0, the agent will use your subagent ID as the enterprise ID if you do not pass one with the trap. In most cases, that will probably not cause problems. You must first prepare a varBind list chain that contains the three variables that you want to pass along with the trap. To do so, prepare a chain of three snmp_dpi_set_packet structures, which looks like: ``` struct dpi set packet { *object_p; /* ptr to OIDstring char *group p; /* ptr to sub-tree *instance_p; /* ptr to rest of OID char value_type; /* SNMP_TYPE xxxx unsigned char */ unsigned short value_len; /* value length *value_p; /* ptr to value itself */ struct dpi_set_packet *next_p; /* ptr to next in chain */ typedef struct dpi set packet snmp dpi set packet; #define snmp dpi set packet NULL p ((snmp dpi set packet *)0) ``` You can use the mkDPIset() function to prepare such a structure. This function expects the following parameters: - A pointer to an existing snmp_dpi_set_packet structure if the new varBind must be added to an existing chain of varBinds. If this is the first or the only varBind in the chain, pass the snmp_dpi_set_packet_NULL_p pointer to indicate this. - A pointer to the desired subtree. - A pointer to the rest of the OID, in other words, the piece that follows the subtree. - The value type of the value to be bound to the variable name. This must be one of the SNMP TYPE xxxx values as defined in the snmp dpi.h include file. - The length of the value. For integer type values, this must be a length of 4. Always work with 32-bit signed or unsigned integers except for the Counter64 type. For the Counter64 type, point to an snmp dpi u64 structure and pass the length of that structure. - A pointer to the value. Memory for the varBind is dynamically allocated and the data itself is copied. Upon return, you can dispose of your own pointers and allocated memory as you please. If the call is successful, a pointer is returned as follows: - To a new snmp_dpi_set_packet if it is the first or only varBind. - To the existing snmp_dpi_set_packet that you passed on the call. In this case, the new packet has been chained to the end of the varBind list. If the mkDPIset() call fails, a NULL pointer is returned. When you have prepared the SET-varBind data, create a DPI TRAP packet. To do so, use the mkDPltrap() function, which expects these parameters: - The generic trap code. Use 6 for enterprise specific trap type. - The specific trap type. This is a type that is defined by the MIB that you are implementing. In our example you just use a 1. - A pointer to a chain of varBinds or the NULL pointer if no varBinds need to be passed with the trap. - A pointer to the enterprise OID if you want to use a different enterprise ID than the OID you used to identify yourself as a subagent at DPI-OPEN time. The following code creates an enterprise-specific trap with specific type 1 and passes 3 varBinds. The first varBind with object 1, instance 0, Integer32 value; the second varBind with object 2, instance 0, Octet String; the third with Counter32. You pass no enterprise ID. ``` static int do trap(void) unsigned char *packet p; int rc; ``` ``` snmp dpi set packet *varBind p, *set p; varBind p = /* init the varBind chain */ snmp_dpi_set_packet_NULL_p; /* to a NULL pointer */ varBind_p = mkDPIset(/* Make DPI set packet varBind p, /* ptr to varBind chain DPI SIMPLE MIB, /* ptr to subtree */ DPI_SIMPLE_INTEGER, /* ptr to rest of OID */ SNMP_TYPE_Integer32, /* value type Integer 32 */ sizeof(value1), /* length of value */ value1); /* ptr to value */ if (!varBind_p) return(-1); /* If it failed, return */ set p = mkDPIset(/* Make DPI set packet */ varBind p, /* ptr to varBind chain */ DPI SIMPLE MIB, /* ptr to subtree */ DPI SIMPLE STRING, /* ptr to rest of OID */ SNMP_TYPE_DisplayString,/* value type */ value2 len, /* length of value value2 p); /* ptr to value */ if (!set p) { /* if we failed... then */ fDPIset(varBind p); /* free earlier varBinds /* If it failed, return return(-1); } = mkDPIset(/* Make DPI set packet */ set p varBind_p, /* ptr to varBind chain */ /* ptr to subtree DPI SIMPLE MIB, */ DPI SIMPLE COUNTER32, /* ptr to rest of OID */ SNMP TYPE
Counter32, /* value type */ sizeof(value3), /* length of value value3); /* ptr to value if (!set_p) { /* if we failed... then */ fDPIset(varBind p); /* free earlier varBinds */ return(-1); /* If it failed, return #ifndef EXCLUDE SNMP SMIv2 SUPPORT /* *Apr23*/ /* Make DPI set packet */ set p = mkDPIset(/* ptr to varBind chain */ varBind_p, DPI SIMPLE MIB, /* ptr to subtree */ DPI SIMPLE COUNTER64, /* ptr to rest of OID */ SNMP TYPE Counter64, /* value type */ /* length of value sizeof(value4), value4); /* ptr to value if (!set p) { /* if we failed... then fDPIset(varBind_p); /* free earlier varBinds */ return(-1); /* If it failed, return #endif /* ndef EXCLUDE SNMP SMIv2 SUPPORT */ packet_p = mkDPItrap(/* Make DPItrap packet 6, /* enterpriseSpecific */ /* specific type = 1 varBind p, /* varBind data, and use /* default enterpriseID (char *)0); */ if (!packet p) return(-1); /* If it failed, return */ rc = DPIsend packet to agent(/* send TRAP packet */ ``` ``` handle, /* on this connection */ packet_p, /* this is the packet */ DPI_PACKET_LEN(packet_p));/* and this is its length */ return(rc); } /* end of do_trap() */ /* return retcode */ ``` # Chapter 4. Running the sample SNMP DPI client program for version 2.0 This section explains how to run the sample SNMP DPI client program, dpi_mvs_sample.c, installed in /usr/lpp/tcpip/samples. It can be run using the SNMP agents that support the SNMP-DPI interface as described in RFC 1592. The sample implements a set of variables described by the DPISimple-MIB, a set of objects in the IBM Research tree (under the 1.3.6.1.4.1.2.2.1.5 object ID prefix). See "DPISimple-MIB descriptions" on page 124 for the object ID and type of each object. ### Using the sample program The dpi_mvs_sample.c program accepts the following arguments: - ? Explains the usage - **-d** *n* Sets the debug at level *n* The range is 0 (for no messages) to 2 (for the most verbose). The default is 1, if you specify -d with no value. - 0 No debug messages - 1 Packet creation debug messages - Packet creation debug messages, and traces of packets sent and received; the debug output goes to syslogd because the debug used is dpi. #### -h hostname Specifies the host name or IP address where an SNMP DPI-capable agent is running; the default is the local host. #### -c community name Specifies the community name for the SNMP agent that is required to get the dpiPort; the default is public. - **-ireg** Specifies that the subagent should do instance-level registration of MIB objects. - -unix Specifies that the subagent should connect to the SNMP agent using a UNIX stream socket instead of a TCP socket. You must also define INCLUDE UNIX DOMAIN FOR DPI when compiling the subagent. ### Compiling and linking the dpi_mvs_sample.c source code The dpi mvs sample.c program is located in /usr/lpp/tcpip/samples. You can specify the following compile time flags: #### INCLUDE_UNIX_DOMAIN_FOR_DPI Indicates that the sample subagent should be compiled to connect to the agent using a UNIX Stream socket instead of a TCP connection. MVS Indicates that compilation is for MVS, and uses MVS-specific includes. Some MVS/VM-specific code is compiled. ### **DPISimple-MIB descriptions** The following shows the MIB descriptions for DPISimple-MIB implemented by the sample subagent. ``` # dpi mvs sample.c supports these variables as an SNMP DPI sample sub-agent # it also generates enterprise specific traps via DPI with these objects dpiSimpleInteger 1.3.6.1.4.1.2.2.1.5.1.0 integer 5 dpiSimpleString 1.3.6.1.4.1.2.2.1.5.2.0 string "Integer of the properties prope "Initial String" ``` Of the above, only dpiSimpleString can be changed with an SNMP SET request. ## **Chapter 5. Resource Reservation Setup Protocol API (RAPI)** #### Introduction The z/OS UNIX RSVP Agent includes an application programming interface (API) for the Resource ReSerVation Protocol (RSVP), known as RAPI. The RAPI interface is one realization of the generic API contained in the RSVP functional specification (refer to RFC 2205). RSVP describes a resource reservation setup protocol designed for an integrated services internet. RSVP provides receiver-initiated setup of resource reservations for multicast or unicast data flows. Refer to the RSVP applicability statement in reference RFC 2210 for more information. The RAPI interface is a set of C language bindings whose calls are defined in this chapter. Applications use RAPI to request enhanced Quality of Service (QoS). The RSVP agent then uses the RSVP protocol to propagate the QoS request through the routers along the paths for the data flow. Each router may accept or deny the request, depending upon the availability of resources. In the case of failure, the RSVP agent will return the decision to the requesting application by way of RAPI. RSVP is a receiver-oriented signaling protocol that enables applications to request Quality of Service on an IP network. The types of Quality of Service requested by those applications are defined by Integrated Services. RSVP signaling applies to simplex unicast or multicast data flows. Although RSVP distinguishes senders from receivers, the same application may act in both roles. RSVP assigns QoS to specific IP data flows that can be either multipoint-to-multipoint or point-to-point data flows, known as *sessions*. A session is defined by a particular transport protocol, IP destination address, and destination port. To receive data packets for a particular multicast session, an application must join the corresponding IP multicast group. A data source, or sender, is defined by an IP source address and a source port. A given session may have multiple senders (S1, S2, ... Sn), and if the destination is a multicast address, multiple receivers (R1, R2, ... Rn). Under RSVP, QoS requests are made by the data receivers. A QoS request contains a flowspec, together with a filter spec. The flowspec includes an Rspec, which defines the desired QoS and is used to control the packet scheduling mechanism in the router or host, and also a Tspec, which defines the traffic expected by the receiver. The filter spec controls packet classification to determine which sender data packets receive the corresponding QoS. The detailed manner in which reservations from different receivers are shared in the internet is controlled by a reservation parameter known as the reservation style. The RSVP Functional Specification (refer to RFC 2205) contains a definition and explanation of the different reservation styles. Also refer to the z/OS Communications Server: IP Configuration Guide and z/OS Communications Server: IP Diagnosis for more information on the RSVP agent. #### **API** outline Using the RAPI interface, an application uses the rapi session() call to define an API session for sending a single simplex data flow or receiving such a data flow. The rapi sender() call may then be used to register as a data sender, and the rapi reserve() call may be used to make a QoS reservation as a data receiver. The rapi_sender() or rapi_reserve() calls may be repeated with different parameters to dynamically modify the state at any time or they can be issued in null forms that retract the corresponding registration. The application can call rapi release() to close the session and delete all of its resource reservations. A single API session, defined by a single rapi_session() call, can define only one sender at a time. More than one API session may be established for the same RSVP session. For example, if an application sends multiple UDP data flows distinguished by source port, it will call rapi_session() and rapi_sender() separately for each of these flows. The rapi_session() call allows the application to specify an *upcall* (or *callback*) routine that will be invoked to signal RSVP state change and error events. There are five types of events: - RAPI_PATH_EVENT signals the arrival or change of path state. - RAPI_RESV_EVENT signals the arrival or change of reservation state. - RAPI_PATH_ERROR signals the corresponding path error. - RAPI RESV CONFIRM signals the arrival of a CONFIRM message. - RAPI_RESV_ERROR signals the corresponding reservation error. A synchronous error in a RAPI routine returns an appropriate error code. Asynchronous RSVP errors are delivered to the application by way of the RAPI upcall routine. ## Compiling and linking RAPI applications To use the RAPI interface, an application must perform the following steps: - 1. Include the <rapi.h> header file, which is available in the /usr/include directory. - 2. Compile the application with the DLL compiler option. Refer to the z/OS C/C++ User's Guide for more information on how to specify compiler options. - 3. Include the RAPI definition side deck (rapi.x), which is available in the /usr/lib directory, when prelinking or binding the application. - 4. If the Binder is used instead of the C Prelinker, specify the Binder DYNAM=DLL option. Refer to z/OS DFSMS Program Management for information on specifying Binder options. ## Running RAPI applications At execution time, the RAPI application must have access to the RAPI DLL (rapi.dll), which is available in the /usr/lib directory. Ensure that the LIBPATH environment variable includes this directory when running the application. The RAPI application must run with superuser authority to use RAPI. ### **Event upcall** An *upcall* is invoked by the asynchronous event mechanism. It executes the function whose address was specified in the event rtn parameter in the rapi session()call. The event upcall function template is defined as follows: ### rapi_event_rtn_t - Event upcall ``` #include <rapi.h> ``` ``` typedef int rapi_event_rtn_t(rapi sid t Sid, /* Session ID /* Event type /* Reservation style rapi eventinfo t EventType, rapi_styleid_t Style, */ rapi_flowspec_t *Flowspec_list, /* number of adspecs int AdspecNo, rapi adspec t *Adspec list, void *Event arg /* application argument */); ``` #### Description This is the
template for the function address supplied on the rapi_session call. The event upcall function is invoked from the asynchronous event mechanism when an event occurs. #### **Parameters** This parameter is the session ID for the session initiated by a successful rapi session() call. #### **EventType** This parameter contains the upcall event type. See the description of this parameter under "Result" on page 128. Style This parameter contains the style of the reservation; it is nonzero only for a RAPI_RESV_EVENT or RAPI_RESV_ERROR event. #### ErrorCode, ErrorValue These values encode the error cause, and they are set only for a RAPI_PATH_ERROR or RAPI_RESV_ERROR event. See "Error handling" on page 141 for interpretation of these values. #### **ErrorNode** This is the IP address of the node that detected the error, and it is set only for a RAPI_PATH_ERROR or RAPI_RESV_ERROR event. #### **ErrorFlags** These error flags are set only for a RAPI_PATH_ERROR or RAPI_RESV_ERROR event. ``` RAPI ERRF InPlace ``` The reservation failed, but another (presumably smaller) reservation is still in place on the same interface. #### RAPI_ERRF_NotGuilty The reservation failed, but the request from this client was merged with a larger reservation upstream, so this client reservation might not have caused the failure. #### FilterSpec list, FilterSpecNo The FilterSpec_list parameter is a pointer to an area containing a sequential vector of RAPI filter spec or sender template objects. The number of objects in this vector is specified in FilterSpecNo. If FilterSpecNo is 0, the FilterSpec_list parameter will be NULL. #### Flowspec list, FlowspecNo The Flowspec list parameter is a pointer to an area containing a sequential vector of RAPI flowspec or Tspec objects. The number of objects in this vector is specified in FlowspecNo. If FlowspecNo is 0, the Flowspec_list parameter will be NULL. #### Adspec list, AdspecNo The Adspec list parameter is a pointer to an area containing a sequential vector of RAPI adspec objects. The number of objects in this vector is specified in AdspecNo. If AdspecNo is 0, the Adspec list parameter will be NULL. #### Event arg This is the value supplied in the rapi session() call. When the application upcall function returns, any areas pointed to by Flowspec list, FilterSpec list, or Adspec list become not valid for further reference. The upcall function must copy any values it wants to save. The specific parameters depend upon EventType, which may have one of the following values: #### RAPI PATH EVENT A path event indicates that RSVP sender (Path) state from a remote node has arrived or changed at the local node. A RAPI_PATH_EVENT event containing the complete current list of senders (or possibly no senders, after a path teardown) in the path state for the specified session will be triggered whenever the path state changes. FilterSpec_list, Flowspec_list, and Adspec_list will be of equal length, and corresponding entries will contain sender templates, sender Tspecs, and Adspecs, respectively, for all senders known at this node. A missing object will generally be indicated by an empty RAPI object. RAPI PATH EVENT events are enabled by the initial rapi session() call. #### **RAPI RESV EVENT** A reservation event indicates that reservation state has arrived or changed at the node, implying (but not assuring) that reservations have been established or deleted along the entire data path to one or more receivers. RAPI RESV EVENT upcalls containing the current reservation state for the API session will be triggered whenever the reservation state changes. Flowspec list will either contain one flowspec object or be empty (if the state has been torn down), and FilterSpec list will contain zero or more corresponding filter spec objects. Adspec list will be empty. RAPI RESV EVENT upcalls are enabled by a rapi sender() call; the sender template from the latter call will match the filter spec returned in the upcall triggered by a reservation event. #### RAPI PATH ERROR A path error event indicates that an asynchronous error has been found in the sender information specified in a rapi sender() call. The ErrorCode and ErrorValue parameters will specify the error. FilterSpec_list and Flowspec_list will each contain one object, the sender template and corresponding sender Tspec (if any) in error, while Adspec_list will be empty. If there is no sender Tspec, the object in Flowspec list will be an empty RAPI object. The Adspec_list will be empty. RAPI_PATH_ERROR events are enabled by a rapi_sender() call, and the sender Tspec in that call will match the sender Tspec returned in a subsequent upcall triggered by a RAPI PATH ERROR event. #### **RAPI RESV ERROR** A reservation error upcall indicates that an asynchronous reservation error has occurred. The ErrorCode and ErrorValue parameters will specify the error. Flowspec list will contain one flowspec, while FilterSpec list may contain zero or more corresponding filter specs. Adspec list will be empty. RAPI_RESV_ERROR events are enabled by a rapi_reserve() call. ### RAPI_RESV_CONFIRM A RAPI RESV CONFIRM event indicates that a reservation has been made at least up to an intermediate merge point, and probably (but not necessarily) all the way to at least one sender. The parameters of a RAPI RESV CONFIRM event are the same as those for a RAPI_RESV_EVENT event upcall. The accompanying table summarizes the upcalls. *n* is a nonnegative integer. | Upcall | Enabled by | FilterSpecNo | FlowspecNo | AdspecNo | |-------------------|--------------|--------------|------------|----------| | RAPI_PATH_EVENT | rapi_session | n | n | n | | RAPI_PATH_ERROR | rapi_sender | 1 | 1 | 0 | | RAPI_RESV_EVENT | rapi_sender | n | 1 or 0 | 0 | | RAPI_RESV_ERROR | rapi_reserve | n | 1 | 0 | | RAPI_RESV_CONFIRM | rapi_reserve | 1 | 1 | 0 | ## **Client library services** The RSVP API provides the following client library calls: - rapi release() - · rapi_reserve() - rapi_sender() - rapi session() - rapi_version() To use these calls, the application must include the file <rapi.h>. See "Header files" on page 143 for more information on header files. ### rapi_release - Remove a session ``` #include <rapi.h> int rapi release (rapi sid t Sid) ``` #### **Description** The rapi_release() call removes the reservation, if any, and the state corresponding to a given session handle. This call will be made implicitly if the application terminates without closing its RSVP sessions. #### **Parameters** #include <rapi.h> Sid This parameter is the session ID for the session initiated by a successful rapi session() call. #### Result If the session handle is not valid, the call returns a corresponding RAPI error code; otherwise, it returns 0. ### rapi_reserve - Make, modify, or delete a reservation ``` int rapi_reserve(/* Session ID rapi_sid_t Sid, /* Session ID */ int Flags, /* Flags */ rapi_addr_t *RHost, /* Receive host addr */ rapi_styleid_t StyleId, /* Style ID */ rapi_stylex_t *Style_Ext, /* Style extension */ rapi_policy_t *Revr_Policy, /* Receiver policy */ int FilterSpecNo, /* Number of filter specs */ **This filter to the filter speck */ **This rapi_sid_t Sid, rapi_filter_t *FilterSpec_list, /* List of filter specs */ int FlowspecNo, /* Number of flowspecs */ rapi flowspec t *Flowspec list /* List of flowspecs */) ``` ### **Description** The rapi_reserve() function is called to make, modify, or delete a resource reservation for a session. The call may be repeated with different parameters, allowing the application to modify or remove the reservation; the latest call will take precedence. #### **Parameters** | Sid | This parameter is the session ID for the session initiated by a successful rapi_session() call. | |-------------|---| | Flags | No flags are currently defined for this call. | | RHost | This parameter is used to define the interface address on which data will be received for multicast flows. It is useful for a multihomed host. If it is NULL or the host address is INADDR_ANY, the default interface will be chosen. | | StyleId | This parameter specifies the reservation style ID (see Flowspec_list, FlowspecNo). | | Style_Ext | This parameter must be NULL. | | Rcvr_Policy | This parameter must be NULL. | #### FilterSpec_list, FilterSpecNo The FilterSpec list parameter is a pointer to an area containing a sequential vector of RAPI filter spec objects. The number of objects in this vector is specified in FilterSpecNo. If FilterSpecNo is 0, the FilterSpec list parameter is ignored and can be NULL. #### Flowspec_list, FlowspecNo The Flowspec_list parameter is a pointer to an area containing a sequential vector of RAPI flow spec objects. The number of objects in this vector is specified in FlowspecNo. If FlowspecNo is 0, the Flowspec_list parameter is ignored and can be NULL. If FlowspecNo is 0, the call will remove the current reservations for the specified session, and FilterSpec_list and Flowspec_list will be ignored. Otherwise, the parameters depend upon the style, as follows: #### Wildcard Filter (WF) Use StyleId = RAPI RSTYLE WILDCARD. The Flowspec list parameter may be NULL (to delete the reservation) or else point to a single flowspec. The *FilterSpec_list* parameter should be empty. #### Fixed Filter (FF) Use StyleId = RAPI RSTYLE FIXED. FilterSpecNo must equal FlowspecNo. Entries in Flowspec list and FilterSpec list parameters will correspond in pairs. #### Shared Explicit (SE) Use StyleId = RAPI RSTYLE SE. The Flowspec list parameter should point to a single flowspec. The FilterSpec_list parameter may point to a list of any length. #### Result Depending upon the parameters, each call may or may not result in new admission control calls, which could fail asynchronously. If there is a
synchronous error in this call, rapi_reserve() returns a RAPI error code; otherwise, it returns 0. Applications measure success in the form of errors returned when making QoS requests. No final acknowledgment will occur. An admission control failure (for example, refusal of the QoS request) is reported asynchronously by an upcall of type RAPI_RESV_ERROR. A RSVP_Err_NO_PATH error code indicates that RSVP state from one or more of the senders specified in FilterSpec_list has not (yet) propagated all the way to the receiver; it may also indicate that one or more of the specified senders has closed its API session and that its RSVP state has been deleted from the routers. ### rapi sender - Specify sender parameters #include <rapi.h> int rapi sender(/* Session ID rapi sid t Sid, /* Flags int Flags, ``` rapi_addr_t *LHost, /* Local Host rapi_filter_t *SenderTemplate, /* Sender template rapi_tspec_t *SenderTspec, /* Sender Tspec */ rapi_adspec_t *SenderAdspec, /* Sender Adspec */ rapi_policy_t *SenderPolicy, /* Sender Policy data */ int /* Multicast data TTL */) ``` #### Description An application must issue a rapi sender() call if it intends to send a flow of data for which receivers may make reservations. This call defines, redefines, or deletes the parameters of that flow. A rapi sender() call may be issued more than once for the same API session; the most recent one takes precedence. Once a successful rapi sender() call has been made, the application may receive upcalls of type RAPI RESV EVENT or RAPI PATH ERROR. #### **Parameters** Sid This parameter is the session ID for the session initiated by a successful rapi session() call. No flags are currently defined for this call. Flags LHost This parameter may point to a rapi_addr_t structure specifying the IP source address and, if applicable, the source port from which data will be sent, or it may be NULL. If the IP source address is INADDR_ANY, the API will use the default IP address of the local host. This is sufficient unless the host is multihomed. The port number may be zero if the protocol for the session does not have ports. A NULL LHost parameter indicates that the application wishes to withdraw its registration as a sender. In this case, the following parameters will all be ignored. #### SenderTemplate This parameter may be a pointer to a RAPI filter specification structure specifying the format of data packets to be sent, or it may be NULL. If this parameter is NULL, a sender template will be created internally from the *Dest* and *LHost* parameters. The Dest parameter was supplied in an earlier rapi_session() call. If a SenderTemplate parameter is present, the (non-NULL) *LHost* parameter is ignored. #### SenderTspec This parameter is a pointer to a *Tspec* that defines the traffic that this sender will create and must not be NULL. #### SenderAdspec This parameter must be NULL or unpredictable results may occur. #### SenderPolicy This parameter must be NULL. TTL This parameter specifies the IP TTL (Time-to-Live) value with which multicast data will be sent. It allows RSVP to send its control messages with the same TTL scope as the data packets. #### Result If there is a synchronous error, rapi_sender() returns a RAPI error code; otherwise, it returns 0. ### rapi_session - Create a session ``` #include <rapi.h> ``` ``` rapi_sid_t rapi_session(/* Session: (Dst addr, port) */ rapi addr t *Dest, int Protid, /* Protocol Id */ /* Flags int Flags, rapi event rtn t Event rtn, /* Address of upcall routine */ void *Event_arg, /* App argument to upcall */ /* Place to return error code*/ *Errnop int. ``` #### Description The rapi_session() call creates an API session. After a successful rapi session() call has been made, the application may receive upcalls of type RAPI PATH EVENT for the API session. #### **Parameters** The parameters are as follows: Dest This parameter points to a rapi addr t structure defining the > destination IP address and a port number to which data will be sent. The Dest and Protid parameters define an RSVP session. If the Protid specifies UDP or TCP transport, the port corresponds to the appropriate transport port number. Protid The IP protocol ID for the session. If it is omitted (that is, zero), 17 (UDP) is assumed. Flags The valid values for *Flags* are as follows: #### RAPI USE INTSERV If set, IntServ formats are used in upcalls; otherwise, the Simplified format is used. #### Event_rtn This parameter is a function typedef for an upcall function that will be invoked to notify the application of RSVP errors and state change events. Pending events cause the invocation of the *upcall* function. The application must supply an upcall routine for event processing. #### Event_arg This parameter is an argument that will be passed to any invocation of the upcall routine. Errnop The address of an integer into which a RAPI error code will be returned. If *Errnop* is NULL, no error code is returned. #### Result If the call succeeds, the rapi_session() call returns a nonzero session handle for use in subsequent calls related to this API session. If the call fails synchronously, it returns zero (RAPI NULL SID) and stores a RAPI error code into an integer variable pointed to by the *Errnop* parameter. #### Extended description An application can have multiple API sessions registered for the same or different RSVP sessions at the same time. There can be at most one sender associated with each API session; however, an application can announce multiple senders for a given RSVP session by announcing each sender in a separate API session. Two API sessions for the same RSVP session, if they are receiving data, are assumed to have joined the same multicast group and will receive the same data packets. ### rapi_version - RAPI version ``` #include <rapi.h> int rapi version(void) ``` #### Description This call obtains the version of the interface. It may be used by an application to adapt to different versions. This call returns a single integer that defines the version of the interface. The returned value is composed of a major number and a minor number, encoded as 100 * major + minor The API described in this chapter has major version number 6. ### **RAPI** formatting routines For convenience of applications, RAPI includes standard routines for displaying the contents of RAPI objects. These standard formatting routines are: - rapi_fmt_adspec() - rapi_fmt_filtspec() - rapi_fmt_flowspec() - rapi_fmt_tspec() ## rapi fmt adspec - Format an adspec ``` #include <rapi.h> void rapi fmt adspec(rapi_adspec_t *adspecp, /* Addr of RAPI Adspec */ char *buffer, /* Addr of buffer */ length /* Length of buffer int ``` #### Description The rapi fmt adspec() call formats a given RAPI Adspec into a buffer of given address and length. The output is truncated if the length is too small. If it is NULL, this function returns without performing any formatting. #### **Parameters** #### adspecp This parameter is a pointer to the Adspec to be formatted. If it is NULL, this function returns without performing any formatting. **buffer** This is a pointer to the user-supplied buffer into which the formatted output will be placed. If the buffer is too small to contain the output, then the formatted output is truncated. If this parameter is NULL, this function returns without performing any formatting. length This is the length of the buffer pointed to with the buffer parameter. If this parameter is 0, this function returns without performing any formatting. #### Result If possible, the input object is formatted into the user-supplied buffer. There is no return value. The following example shows possible adspec output: ``` [GEN AS[brk=y hop=0 BW=0 lat=0 mtu=0]] ``` The output reflects the following code: GEN Generic Adspec ### rapi_fmt_filtspec - Format a filtspec ``` #include <rapi.h> void rapi fmt filtspec(rapi_filtspec_t *filtp, /* Addr of RAPI Filtspec */ char *buffer, /* Addr of buffer length /* Length of buffer */ int) ``` #### Description The rapi_fmt_filtspec() call formats a given RAPI filter spec into a buffer of given address and length. The output is truncated if the length is too small. If it is NULL, this function returns without performing any formatting. #### **Parameters** filtp This parameter is a pointer to the Filtspec to be formatted. If it is NULL, this function returns without performing any formatting. **buffer** This is a pointer to the user-supplied buffer into which the formatted output will be placed. If the buffer is too small to contain the output, then the formatted output is truncated. If this parameter is NULL, this function returns without performing any formatting. length This is the length of the buffer pointed to with the buffer parameter. If this parameter is 0, this function returns without performing any formatting. #### Result If possible, the input object is formatted into the user-supplied buffer. There is no return value. The following example shows possible filtspec output: ``` 9.67.200.2/8000 ``` showing the IP address and port. ### rapi fmt flowspec - Format a flowspec ``` #include <rapi.h> void rapi fmt flowspec(rapi_flowspec_t *specp, /* Addr of RAPI flowspec */ char *buffer, /* Addr of buffer */ length /* Length of buffer */ int) ``` #### **Description** The rapi fmt flowspec() call formats a given RAPI flowspec into a buffer of given address and length. The output is truncated if the length is too small. #### **Parameters** - **specp** This parameter is a pointer to the flowspec to be formatted. If it is NULL, this function returns without performing any formatting. - **buffer** This is a pointer to the user-supplied buffer into which the formatted output will be placed. If the buffer is too small to contain the output, then the formatted output is truncated. If this parameter is NULL, this function returns without performing any formatting. - **length** This is the length of the buffer pointed to with the buffer parameter. If this
parameter is 0, this function returns without performing any formatting. #### Result If possible, the input object is formatted into the user-supplied buffer. There is no return value. The following example shows the formatted output for a Controlled Load flowspec. [CL TS[r=90000 b=6000 p=5.5e+06 m=1024 M=2048]] **Note:** Many of the RAPI object values are floating point numbers. The formatting functions display large floating point values in a user-friendly way, such as that shown for the Tspec p value. The output reflects the following codes: CL Controlled load TS Tspec, listing the Tspec values The following example shows the formatted output for a guaranteed flowspec. ``` [GUAR TS[r=90000 b=6000 p=5.5e+06 m=1024 M=2048] RS[R=90000 S=1]] ``` Note: Many of the RAPI object values are floating point numbers. The formatting functions display large floating point values in a user-friendly way, such as that shown for the Tspec p value. The output reflects the following codes: #### **GUAR** Guaranteed TS Tspec, listing the Tspec values Rspec, listing the Rspec values **RS** ### rapi fmt tspec - Format a tspec ``` #include <rapi.h> void rapi fmt tspec(rapi_tspec_t *tspecp, /* Addr of RAPI Tspec */ *buffer, /* Addr of buffer char int length /* Length of buffer ``` #### Description The rapi fmt tspec() call formats a given RAPI Tspec into a buffer of given address and length. The output is truncated if the length is too small. #### **Parameters** #### tspecp This parameter is a pointer to the Tspec to be formatted. If it is NULL, this function returns without performing any formatting. **buffer** This is a pointer to the user-supplied buffer into which the formatted output will be placed. If the buffer is too small to contain the output, then the formatted output is truncated. If this parameter is NULL, this function returns without performing any formatting. **length** This is the length of the buffer pointed to with the buffer parameter. If this parameter is 0, this function returns without performing any formatting. #### Result If possible, the input object is formatted into the user-supplied buffer. There is no return value. The following example shows possible Tspec output: [GEN TS[r=55000 b=6000 p=5.5e+06 m=1024 M=2048]] Note: Many of the RAPI object values are floating point numbers. The formatting functions display large floating point values in a user-friendly way, such as that shown for the Tspec p value. The output reflects the following codes: GEN Generic Tspec TS Tspec, listing the Tspec values ### **RAPI** objects Flowspecs, filter specs, sender templates, and sender Tspecs are encoded as variable-length RAPI objects. Every RAPI object begins with a header of type rapi_hdr_t, which contains: - · The total length of the object in bytes - The type An empty object consists only of a header, with type 0 and length size of (rapi_hdr_t). Integrated services data structures are defined in RFC 2210, which describes the use of the RSVP with the Controlled-Load and Guaranteed services. RSVP defines several data objects which carry resource reservation information but are opaque to RSVP itself. The usage and data format of those objects is given in RFC 2210. ## **Flowspecs** There are two formats for RAPI *flowspecs*. For further details, see "The <rapi.h> header" on page 143. #### RAPI FLOWSTYPE Simplified This is a simplified format. It consists of a simple list of parameters needed for either Guaranteed or Controlled Load service, using the service type QOS GUARANTEED or QOS CNTR LOAD, respectively. The RAPI client library routines map this format to or from an appropriate Integrated Services data structure. #### RAPI FLOWSTYPE Intserv This *flowspec* must be a fully formatted Integrated Services flowspec data structure. In an upcall, a flowspec is by default delivered in simplified format. However, if the RAPI_USE_INTSERV flag was set in the rapi_session() call, then the IntServ format is used in upcalls. ### Sender tspecs There are two formats for RAPI Sender Tspecs. For further details, see "The <rapi.h> header" on page 143. #### RAPI TSPECTYPE Simplified This is a simplified format consisting of a simple list of parameters with the service type QOS_TSPEC. The RAPI client library routines map this format to or from an appropriate Integrated Services data structure. #### RAPI TSPECTYPE Intserv This *Tspec* must be a fully formatted Integrated Services *Tspec* data structure. #### Upcalls In an upcall, a sender Tspec is by default delivered in simplified format. However, if the RAPI USE INTSERV flag was set in the rapi session() call, then the IntServ format is used in upcalls. ### Adspecs There are two formats for RAPI Adspecs. For further details, see "The <rapi.h> header" on page 143. #### RAPI ADSTYPE Simplified This is a simplified format, consisting of a list of Adspec parameters for all possible services. The RAPI client library routines map this format to an appropriate Integrated Services data structure. #### RAPI ADSTYPE Intserv This *Adspec* must be a fully formatted Integrated Services *Adspec* data structure. In an upcall, an Adspec is by default delivered in simplified format. However, if the RAPI_USE_INTSERV flag was set in the rapi_session() call, then the IntServ format is used in upcalls. ## Filter specs and sender templates These objects have the following format: RAPI FILTERFORM BASE This object consists of a socket address structure defining the IP address and port. ## Asynchronous event handling The RAPI interface provides an asynchronous upcall mechanism using the select() function. The upcall mechanism is a cooperative effort between RAPI and the using application. The following shows the steps that must be taken by a RAPI application to receive asynchronous upcalls: - 1. The upcall function pointer must be specified on the rapi session() call that initiates the RAPI session. If the upcall function requires an argument, that also must be specified on rapi_session(). The argument is defined as a pointer to void. - 2. The application must provide a means to be notified of asynchronous events. The best way to do this is to create a thread using pthread_create(). - 3. The thread created above must issue the rapi_getfd() call to learn the file descriptor of the socket used by RAPI for asynchronous communication. - 4. The thread should then enter an endless loop to detect asynchronous events using the select() call with the file descriptor learned using rapi_getfd(). When an event is detected, the thread should call rapi_dispatch(), which then in turn calls the upcall function synchronously. The following example illustrates these steps. This example is for illustration purposes only. It is not a complete program. ``` /* Issue a rapi_session() call to initialize RAPI. rapi sid = rapi session(&destination, protocol, rapi_async, /* upcall function pointer 0, /* no upcall argument &rc); /* Create a pthread to handle RAPI upcalls. pthread create(&thread d, NULL, &rapi th. NULL): /* Function: rapi th() void *rapi th(void *arg) fd_set fds; fd; int struct timeval tv; int rc = SUCCESSFUL; /* This is the pthread created to handle RAPI upcalls. First, get */ /* the rapi socket descriptor to use on select(). pthread mutex lock(&rapi lock); fd = rapi getfd(rapi sid); pthread mutex unlock(&rapi lock); if (fd > 0) { /* Loop as long as all is well, waiting via select() for an */ /* asynchronous RAPI packet to arrive. while (rc == SUCCESSFUL) { tv.tv sec = 1; tv.tv usec = 0; FD ZERO(&fds); FD_SET(fd, &fds); ``` ``` switch(select(FD_SETSIZE, &fds, (fd_set *) NULL, (fd set *) NULL, &tv)) { /* Bad return from select(). Get out. rc = UNSUCCESSFUL; break; /* Time out on select(). Ignore. case 0: break; /* Dispatch data have arrived. Call the upcall function via */ /* rapi dispatch(). default: pthread_mutex_lock(&rapi_lock); rc = rapi dispatch(); pthread mutex unlock(&rapi lock); break; } /* Error on rapi getfd(). else { rc = UNSUCCESSFUL; pthread exit(NULL); ``` ### rapi_dispatch - Dispatch API event ``` #include <rapi.h> int rapi dispatch(void) ``` ### Description The application should call this routine whenever a read event is signaled on a file descriptor returned by rapi_getfd(). The rapi_dispatch() routine may be called at any time, but it will generally have no effect unless there is a pending event. #### **Parameters** There are no parameters to this call. #### Result Calling this routine may result in one or more upcalls to the application from any of the open API sessions known to this instance of the library. If this call encounters an error, rapi_dispatch() returns a RAPI error code; otherwise, it returns 0. See "RAPI error codes" on page 141 for a list of error codes. ## rapi_getfd - Get file descriptor ``` #include <rapi.h> int rapi getfd (rapi sid t Sid) ``` #### Description After a rapi session() call has completed successfully and before rapi release() has been called, the application may call rapi_getfd() to obtain the file descriptor associated with that session. When a read event is signaled on this file descriptor, the application should call rapi dispatch(). #### **Parameters** Sid This parameter is the session ID for the session initiated by a successful rapi_session() call. #### Result If Sid is illegal or undefined, this call returns -1; otherwise, it returns the file descriptor. ### **Error handling** #### Introduction Errors can be detected synchronously or asynchronously. When an error is detected synchronously, a RAPI error code is returned in the Errnop argument of rapi_session(), or as the function return value of rapi_sender(), rapi_reserve(), rapi_release(), or rapi_dispatch(). When an error is detected asynchronously, it is indicated by a RAPI_PATH_ERROR or RAPI_RESV_ERROR event. An RSVP error code and error value are then contained in the ErrorCode and ErrorValue arguments of the event upcall() function. In case of an API error (RSVP error code 20), a RAPI error code is
contained in the ErrorValue argument. A description of RSVP error codes and values can be found in RFC 2205. #### RAPI error codes [RAPI_ERR_OK] No error [RAPI_ERR_INVAL] Parameter not valid [RAPI_ERR_MAXSESS] Too many sessions [RAPI_ERR_BADSID] Session identity out of legal range [RAPI ERR N FFS] Wrong filter number or flow number for style [RAPI ERR BADSTYLE] Illegal reservation style [RAPI ERR SYSCALL] A system error has occurred; its nature may be indicated by errno. [RAPI ERR OVERFLOW] Parameter list overflow [RAPI ERR MEMFULL] Not enough memory #### [RAPI_ERR_NORSVP] The RSVP agent is not active or is unable to respond. ### [RAPI_ERR_OBJTYPE] Object type not valid #### [RAPI_ERR_OBJLEN] Object length not valid #### [RAPI_ERR_NOTSPEC] No sender Tspec #### [RAPI_ERR_INTSERV] Integrated Services parameter format not valid #### [RAPI_ERR_GPI_CONFLICT] IPSEC: Conflicting C-type #### [RAPI_ERR_BADPROTO] IPSEC: Protocol not AH or ESP #### [RAPI_ERR_BADVDPORT] IPSEC: vDstPort is 0. #### [RAPI_ERR_GPISESS] IPSEC: Parameters for GPI_SESSION flag not valid, or other parameter error #### [RAPI ERR BADSEND] Sender address not my interface #### [RAPI ERR BADRECV] Receiver address not my interface #### [RAPI_ERR_BADSPORT] Source port not valid: the source port is nonzero when the destination port is 0. #### [RAPI_ERR_UNSUPPORTED] Unsupported feature #### [RAPI_ERR_UNKNOWN] Unknown error [RAPI_ERR_BADSEND], [RAPI_ERR_BADRECV] and [RAPI_ERR_BADSPORT] occur only asynchronously, as the ErrorValue when the ErrorCode is 20 (API error). ### **RSVP** error codes | Value | Symbol | Meaning | |-------|------------------------|---| | 0 | RSVP_Err_NONE | No error (confirmation) | | 1 | RSVP_Err_ADMISSION | Admission control failure | | 2 | RSVP_Err_POLICY | Policy control failure | | 3 | RSVP_Err_NO_PATH | No path information | | 4 | RSVP_Err_NO_SENDER | No sender information | | 5 | RSVP_Err_BAD_STYLE | Conflicting style | | 6 | RSVP_Err_UNKNOWN_STYLE | Unknown style | | 7 | RSVP_Err_BAD_DSTPORT | Conflicting destination port in session | | Value | Symbol | Meaning | |-------|-------------------------|------------------------------| | 8 | RSVP_Err_BAD_SNDPORT | Conflicting source port | | 9 | | Reserved | | 10 | | Reserved | | 11 | | Reserved | | 12 | RSVP_Err_PREEMPTED | Service preempted | | 13 | RSVP_Err_UNKN_OBJ_CLASS | Unknown object class | | 14 | RSVP_Err_UNKNOWN_CTYPE | Unknown object C-Type | | 15 | | Reserved | | 16 | | Reserved | | 17 | | Reserved | | 18 | | Reserved | | 19 | | Reserved | | 20 | RSVP_Err_API_ERROR | API error | | 21 | RSVP_Err_TC_ERROR | Traffic control error | | 22 | RSVP_Err_TC_SYS_ERROR | Traffic control system error | | 23 | RSVP_Err_RSVP_SYS_ERROR | RSVP system error | ### **Header files** ### Integer and floating point types Types *u_int8_t*, *u_int16_t* and *u_int32_t*, which appear in the <rapi.h> header file, are unsigned integer types of length 8, 16, and 32 bits, respectively. Type float32_t is a floating-point type of length 32 bits. It is defined by including the <rapi.h> header file. ## The <rapi.h> header This header file contains the definitions of the RSVP API (RAPI) library calls. Inclusion of this header may make available other symbols in addition to those specified in this section. #### General definitions The following general definitions apply to the <rapi.h> header: - Macro RAPI VERSION is defined with value 100 * major + minor, where major is the major version number and *minor* is the minor version number. The value of RAPI_VERSION is returned by rapi_version(). - Type rapi addr t is defined for protocol addresses. It is defined to be struct sockaddr. - Enumeration qos_service_t is defined by typedef and has at least the following members: | Member | Meaning | |----------------|-------------------------| | QOS_CNTR_LOAD | Controlled-load service | | QOS_GUARANTEED | Guaranteed service | | Member | Meaning | |-----------|---------------| | QOS_TSPEC | Generic Tspec | • Enumeration rapi_format_t is defined by typedef and has at least the following members: | Member | Meaning | |---------------------------|-------------------------------| | RAPI_ADSTYPE_Intserv | Int-Serv format Adspec | | RAPI_ADSTYPE_Simplified | Simplified format Adspec | | RAPI_EMPTY_OTYPE | Empty object | | RAPI_FILTERFORM_BASE | Simple V4: Only sockaddr | | RAPI_FLOWSTYPE_Intserv | Int-Serv format flowspec | | RAPI_FLOWSTYPE_Simplified | Simplified format flowspec | | RAPI_TSPECTYPE_Intserv | Int-Serv format (sndr)Tspec | | RAPI_TSPECTYPE_Simplified | Simplified format (sndr)Tspec | Type rapi_hdr_t is defined by typedef as a structure to represent a generic RAPI object header. It has the following members, followed by type-specific contents: | Member | Туре | Usage | |--------|--------------|------------------------| | form | int | Format | | len | unsigned int | Actual length in bytes | ### **Tspec definitions** The following Tspec definitions apply to the <rapi.h> header: Type *qos_Tspec_body* is defined by typedef as a structure with at least the following members: | Member | Туре | Usage | |--------------|-----------|---| | spec_Tspec_r | float32_t | Token bucket average rate in bytes per second | | spec_Tspec_b | float32_t | Token bucket depth in bytes | | spec_Tspec_m | u_int32_t | Minimum policed unit in bytes | | spec_Tspec_M | u_int32_t | Maximum packet size in bytes | | spec_Tspec_p | float32_t | Peak data rate in bytes per second | Type *qos_tspecx_t* is defined by typedef as a structure that contains the generic Tspec parameters, and has at least the following members: | Member | Туре | Usage | |--------------|----------------|------------------| | spec_type | qos_service_t | QoS_service_type | | xtspec_Tspec | qos_Tspec_body | Tspec | • The following macros are defined with the values given below: | Macro | Value | |----------|---------------------------| | xtspec_r | xtspec_Tspec.spec_Tspec_r | | Macro | Value | |----------|---------------------------| | xtspec_b | xtspec_Tspec.spec_Tspec_b | | xtspec_m | xtspec_Tspec.spec_Tspec_m | | xtspec_M | xtspec_Tspec.spec_Tspec_M | | xtspec_p | xtspec_Tspec_spec_Tspec_p | • Type rapi_tspec_t is defined by typedef as a structure to represent a Tspec descriptor, and has at least the following members: | Member | Туре | Usage | |-------------|---------------|-------------------------| | form | rapi_format_t | Tspec format | | ISt | IS_tspbody_t | Int-serv format Tspec | | len | unsigned int | Actual length in bytes | | qosxt | qos_tspecx_t | Simplified format Tspec | | tspecbody_u | union | | The following macros are defined with the values given below: | Macro | Value | |----------------|-------------------| | tspecbody_qosx | tspecbody_u.qosxt | | tspecbody_IS | tspecbody_u.ISt | ### Flowspec definitions The following flowspec definitions apply to the <rapi.h> header: • Type qos_flowspecx_t is defined by typedef as a structure that contains the union of the parameters for controlled-load service and guaranteed service models, and has at least the following members: | Member | Туре | Usage | |-------------|----------------|----------------------------| | spec_type | qos_service_t | QoS_service_type | | xspec_R | float32_t | Rate in bytes per second | | xspec_S | u_int32_t | Slack term in microseconds | | xspec_Tspec | qos_Tspec_body | Tspec | • The following macros are defined with the values given below: | Macro | Value | |---------|--------------------------| | xspec_r | xspec_Tspec.spec_Tspec_r | | xspec_b | xspec_Tspec_spec_tspec_b | | xspec_m | xspec_Tspec.spec_Tspec_m | | xspec_M | xspec_Tspec.spec_Tspec_M | | xspec_p | xspec_Tspec.spec_Tspec_p | Type rapi_flowspec_t is defined by typedef as a structure to represent a Flowspec descriptor, and has at least the following members: | Member | Туре | Usage | |--------|--------------|------------------------| | len | unsigned int | Actual length in bytes | | Member | Туре | Usage | |------------|-----------------|----------------------------| | form | rapi_format_t | Flowspec format | | IS | IS_specbody_t | Int-serv format flowspec | | specbody_u | union | | | qosx | qos_flowspecx_t | Simplified format flowspec | • The following macros are defined with the values given below: | Macro | Value | |---------------|-----------------| | specbody_qosx | specbody_u.qosx | | specbody_IS | specbody_u.IS | ### **Adspec definitions** The following adspec definitions apply to the <rapi.h> header: Type *qos_adspecx_t* is defined by typedef as a structure that contains the union of all adspec parameters for controlled-load service and guaranteed service models, and has at least the following members: | Member | Туре | Usage | |--|--------------|--------------| | General path characterization parameters | | | | xaspec_flags | u_int8_t | Flags(1) | | xaspec_hopcnt | u_int16_t | | | xaspec_path_bw | float32_t | | | xaspec_min_latency | u_int32_t | | | xaspec_composed_MTU | u_int32_t | | | Controlled-load service Adspe | c parameters | | | xClaspec_flags | u_int8_t | Flags | | xClaspec_override | u_int8_t | See note (2) | | xClaspec_hopcnt | u_int16_t | | | xClaspec_path_bw | float32_t | | | xClaspec_min_latency | u_int32_t | | | xClaspec_composed_MTU | u_int32_t | | | Guaranteed service Adspec pa | arameters | | | xGaspec_flags | u_int8_t | Flags | | xGaspec_Ctot | u_int32_t | | | xGaspec_Dtot | u_int32_t | | | xGaspec_Csum | u_int32_t | | | xGaspec_Dsum | u_int32_t | | | xGaspec_override | u_int8_t | See note (2) | | xGaspec_hopcnt | u_int16_t | | | xGaspec_path_bw | float32_t | | | xGaspec_min_latency | u_int32_t | | | xGaspec_composed_MTU | u_int32_t | | #### Notes: - (1) FLG_IGN is not allowed; FLG_PARM is assumed. - (2) A value of 1 means "override all generic parameters." - The following macros are defined with bitwise-distinct integral values for use in the xaspec_flags xClaspec_flags and
xGaspec_flags fields: | Macro | Meaning | |-----------------|---| | XASPEC_FLG_BRK | Break bit: service unsupported in some node. | | XASPEC_FLG_IGN | Ignore flag: Do not include this service. | | XASPEC_FLG_PARM | Parms-present flag: Include service parameters. | Type rapi_adspec_t is defined by typedef as a structure to represent an Adspec descriptor, and has at least the following members: | Member | Туре | Usage | |-----------|---------------|--------------------------| | adsbody_u | union | | | adsx | qos_adspecx_t | Simplified format adspec | | form | rapi_format_t | Adspec format | | ISa | IS_adsbody_t | Int-serv format adspec | | len | unsigned int | Actual length in bytes | • The following macros are defined with the values given below: | Масго | Value | |-----------------|----------------| | adspecbody_IS | adsbody_u.lSa | | adspecbody_qosx | adsbody_u.adsx | ### Filter spec definitions The following filter spec definitions apply to the <rapi.h> header: • Type rapi_filter_base_t is defined by typedef as a structure that contains at least the following member: | Member | Туре | |--------|--------------------| | sender | struct sockaddr_in | • Type rapi_filter_t is defined by typedef as a structure that contains at least the following members: | Member | Туре | Usage | |--------|--------------------|------------------------| | base | rapi_filter_base_t | | | filt_u | union | | | form | rapi_format_t | Filterspec format | | len | u_int32_t | actual length in bytes | • The following macros are defined with the values given below: | Macro | Value | |---------------------|---------------------| | rapi_filt4 | filt_u.base.sender | | rapi_filtbase4_addr | rapi_filt4.sin_addr | | rapi_filtbase4_port | rapi_filt4.sin_port | #### **Policy definitions** The following policy definitions apply to the <rapi.h> header: | Member | Туре | |--------|---------------| | form | rapi_format_t | | len | u_int32_t | | pol_u | union | #### Reservation style definitions The following reservation style definitions apply to the <rapi.h> header: • Enumeration rapi_styleid_t is defined by typedef for reservation style identifiers, and has at least the following members: | Member | Meaning | |----------------------|--| | RAPI_RSTYLE_WILDCARD | Reservation will be shared among a wildcard selection of senders. | | RAPI_RSTYLE_FIXED | Reservation will not be shared and will be dedicated to a particular sender. | | RAPI_RSTYLE_SE | Reservation will be shared among an explicit list of senders. | Type rapi_stylex_t is defined by typedef as void. #### **Function interface definitions** The following function interface definitions apply to the <rapi.h> header: - Type rapi_sid_t is defined by typedef as unsigned int for RAPI client handles. - Macro NULL_SID is defined for error returns from rapi_session(). - The following macro is defined and evaluated to a bitwise-distinct integral value: | Constant | Meaning | |------------------|-----------------------------| | RAPI_USE_INTSERV | Use Int-Serv fmt in upcalls | Enumeration rapi_eventinfo_t is defined by typedef for RAPI event types, and has at least the following members: | Member | |-------------------| | RAPI_PATH_ERROR | | RAPI_PATH_EVENT | | RAPI_RESV_CONFIRM | | RAPI_RESV_ERROR | | RAPI_RESV_EVENT | • The following macros are defined and evaluate to distinct integral values: | Constant | Meaning | | |---------------------|---------------------------|--| | RAPI_ERRF_InPlace | Left reservation in place | | | RAPI_ERRF_NotGuilty | This receiver not guilty | | - Type rapi_event_rtn_t is defined by typedef as a function that conforms to the prototype defined in the definition for event upcall. - The following macros are defined and evaluate to distinct integral values for use as RAPI error codes. Macro RAPI_ERR_OK (which indicates that there is no error) evaluates to 0. | Error code | |-----------------------| | RAPI_ERR_BADPROTO | | RAPI_ERR_BADRECV | | RAPI_ERR_BADSEND | | RAPI_ERR_BADSID | | RAPI_ERR_BADSPORT | | RAPI_ERR_BADSTYLE | | RAPI_ERR_BADVDPORT | | RAPI_ERR_GPI_CONFLICT | | RAPI_ERR_GPISESS | | RAPI_ERR_INTSERV | | RAPI_ERR_INVAL | | RAPI_ERR_MAXSESS | | RAPI_ERR_MEMFULL | | RAPI_ERR_N_FFS | | RAPI_ERR_NORSVP | | RAPI_ERR_NOTSPEC | | RAPI_ERR_OBJLEN | | RAPI_ERR_OBJTYPE | | RAPI_ERR_OK | | RAPI_ERR_OVERFLOW | | RAPI_ERR_SYSCALL | | RAPI_ERR_UNKNOWN | | RAPI_ERR_UNSUPPORTED | • The following macros are defined and evaluate to the RSVP error code values as defined in "RSVP error codes" on page 142: | Error code | |----------------------| | RSVP_Err_ADMISSION | | RSVP_Err_API_ERROR | | RSVP_Err_BAD_DSTPORT | | RSVP_Err_BAD_SNDPORT | | RSVP_Err_BAD_STYLE | | Error code | |-------------------------| | RSVP_Err_NONE | | RSVP_Err_NO_PATH | | RSVP_Err_NO_SENDER | | RSVP_Err_POLICY | | RSVP_Err_PREEMPTED | | RSVP_Err_RSVP_SYS_ERROR | | RSVP_Err_TC_ERROR | | RSVP_Err_TC_SYS_ERROR | | RSVP_Err_UNKN_OBJ_CLASS | | RSVP_Err_UNKNOWN_STYLE | | RSVP_Err_UNKNOWN_CTYPE | # Integrated services data structures and macros This section defines the integrated services (refer to RFC 2210) data formats. The RAPI interface was designed to allow an application to specify either the int-serv format of a flowspec, Tspec, or adspec, or a simplified version of each. The simplified versions allow almost any int-serv version to be generated, but there may be circumstances in which this is not adequate. For example, more general forms of flowspec, containing more than one service, may be defined in the future (so that in case the Resv message reaches a node that does not implement service A, it can drop back to service B). Allowing an application to specify the body of an arbitrary int-serv data object allows for such contingencies. Future versions of this specification may change the definitions in this section. Application writers are advised not to use these definitions except when absolutely necessary. #### Notes: - 1. The values in the data structures defined in this section are in host byte order. - 2. Inclusion of this header may make available other symbols in addition to those specified in this section. #### **General definitions** The following general definitions apply to the integrated services data structures and macros: The following macro is defined with the value given below: | Macro | Value | Usage | |------------|-------------|------------------------| | wordsof(x) | (((x)+3)/4) | number of 32-bit words | The following macros are defined with the following integer values for service numbers: Note: The values are protocol values defined in RFC 2211, RFC 2212, and RFC 2215. | Macro | Value | |--------------|-------| | GENERAL_INFO | 1 | | Macro | Value | |----------------------|-------| | GUARANTEED_SERV | 2 | | CONTROLLED_LOAD_SERV | 5 | • Enumeration int_serv_wkp is defined for well-known parameter identities and has at least the following members with the following integer values: Note: The values are protocol values defined in RFC 2215. | Member | Value | Meaning | |---------------------|-------|--| | IS_WKP_HOP_CNT | 4 | Number of network nodes supporting Integrated Services along the flow path | | IS_WKP_PATH_BW | 6 | Available bandwidth in bytes per second throughout the flow path | | IS_WKP_MIN_LATENCY | 8 | Minimum end-to-end latency in microseconds | | IS_WKP_COMPOSED_MTU | 10 | Maximum transmission unit without causing IP fragmentation along the flow path | | IS_WKP_TB_TSPEC | 127 | Token-bucket TSPEC parameter | • The following macros are defined with the values given below: | Macro | Value | |-----------------------|--| | INTSERV_VERS_MASK | 0xf0 | | INTSERV_VERSION0 | 0 | | Intserv_Version(x) | (((x)&ismh_version &INTSERV_VERS_MASK)>>4) | | Intserv_Version_OK(x) | (((x)->ismh_version &INTSERV_VERS_MASK)== \INTSERV_VERSION0) | • Type IS_main_hdr_t is defined by typedef as a structure to represent an Integrated Services main header, and has at least the following members: | Member | Туре | Usage | |--------------|-----------|--| | ismh_len32b | u_int16_t | Number of 32-bit words excluding this header | | ismh_unused | u_int8_t | | | ismh_version | u_int8_t | Version | • Type IS_serv_hdr_t is defined by typedef as a structure to represent an Integrated Services service element header, and has at least the following members: | Member | Туре | Usage | |-------------|-----------|--| | issh_flags | u_int8_t | Flag byte | | issh_len32b | 1 - 1 - 1 | Number of 32-bit words excluding this header | | Member | Туре | Usage | |--------------|----------|----------------| | issh_service | u_int8_t | Service number | · The following macro is defined with the value given below to indicate the break bit in the *IS_serv_hdr_t* flag byte: | Macro | Value | |----------------|-------| | ISSH_BREAK_BIT | 0x80 | Type *IS_parm_hdr_t* is defined by typedef as a structure to represent an Integrated Services parameter element header, and has at least the following members: | Member | Туре | Usage | |---------------|-----------|--| | isph_flags | u_int8_t | Flags | | isph_len32b | u_int16_t | Number of 32-bit words excluding this header | | isph_parm_num | u_int8_t | Parameter number | The following macro is defined with the value given below to indicate the not valid bit in the IS_parm_hdr_t flag byte: | Macro | Value | |--------------|-------| | ISPH_FLG_INV | 0x80 | The following macros are defined with the values given below: | Macro | Value | |--------------------------|--| | Next_Main_Hdr(p) | (IS_main_hdr_t
*)((u_int32_t *)(p)+1+(p)->ismh_len32b) | | Next_Parm_Hdr(p) | (IS_parm_hdr_t *)((u_int32_t *)(p)+1+(p)->isph_len32b) | | Next_Serv_Hdr(p) | (IS_serv_hdr_t *)((u_int32_t *)(p)+1+(p)->issh_len32b) | | Non_Is_Hop | ((IS_serv_hdr_t *)p)->issh_flags & ISSH_BREAK_BIT | | Set_Break_Bit(p) | ((IS_serv_hdr_t *)p)-
>issh_flagsl=ISSH_BREAK_BIT | | Set_Main_Hdr(p, len) | {(p)->ismh_version = INTSERV_VERSION0;
\(p)->ismh_unused = 0; \(p)->ismh_len32b
= wordsof(len); } | | Set_Parm_Hdr(p, id, len) | {(p)->isph_parm_num = (id); \ (p)->isph_flags
= 0; \ (p)->isph_len32b = wordsof(len); } | | Set_Serv_Hdr(p, s, len) | $ \{ (p)\text{-}sissh_service = (s); \ \ (p)\text{-}sissh_flags = 0; \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $ | #### **Generic tspec format** The following generic tspec formats apply to the integrated services data structures and macros: The following macros define constraints on the token bucket parameters for both the controlled-load and guaranteed service. These constraints are imposed by the respective service specifications and are not an indication of what minimum or maximum values a RAPI implementation will accept. The following macros are defined with values of type float32_t: | Macro | Usage | Value | |--------------|----------------------------|---| | TB_MIN_RATE | Minimum token bucket rate | 1 byte per second | | TB_MAX_RATE | Maximum token bucket rate | 40 terabytes per second | | TB_MIN_DEPTH | Minimum token bucket depth | 1 byte | | TB_MAX_DEPTH | Maximum token bucket depth | 250 gigabytes | | TB_MAX_PEAK | Maximum peak rate | Positive infinity, defined as an IEEE single-precision floating-point number with an exponent of all ones (255) and a sign and mantissa of all zeros (refer to RFC 1832). | • Type TB_Tsp_parms_t is defined by typedef as a structure to represent generic Tspec parameters, and has at least the following members: | Member | Туре | Usage | |------------|-----------|---------------------------------------| | TB_Tspec_b | float32_t | Token bucket depth in bytes | | TB_Tspec_m | u_int32_t | Minimum policed unit in bytes | | TB_Tspec_M | u_int32_t | Maximum packet size in bytes | | TB_Tspec_p | float32_t | Peak data rate in bytes per second | | TB_Tspec_r | float32_t | Token bucket rate in bytes per second | • Type gen_Tspec_t is defined by typedef as a structure to represent a generic Tspec, and has at least the following members: | Member | Туре | Usage | |--------------------|----------------|------------------------| | gen_Tspec_parms | TB_Tsp_parms_t | | | gen_Tspec_parm_hdr | IS_parm_hdr_t | (IS_WKP_TB_TSPEC,) | | gen_Tspec_serv_hdr | IS_serv_hdr_t | (GENERAL_INFO, length) | • The following macros are defined with the values given below: | Macro | Value | |---------------|---| | gtspec_b | gen_Tspec_parms.TB_Tspec_b | | gtspec_flags | gen_Tspec_parm_hdr.isph_flags | | gtspec_len | (sizeof(gen_Tspec_t) - sizeof(IS_serv_hdr_t)) | | gtspec_len32b | gen_Tspec_parm_hdr.isph_len32b | | gtspec_m | gen_Tspec_parms.TB_Tspec_m | | gtspec_M | gen_Tspec_parms.TB_Tspec_M | | gtspec_p | gen_Tspec_parms.TB_Tspec_p | | Macro | Value | |---------------|----------------------------------| | gtspec_parmno | gen_Tspec_parm_hdr.isph_parm_num | | gtspec_r | gen_Tspec_parms.TB_Tspec_r | #### Formats for controlled-load service The following formats for controlled-load service apply to the integrated services data structures and macros: Type CL_flowspec_t is defined by typedef as a structure to represent a controlled-load Flowspec, and has at least the following members: | Member | Туре | Usage | |------------------|----------------|-------------------------------| | CL_spec_parms | TB_Tsp_parms_t | | | CL_spec_parm_hdr | IS_parm_hdr_t | (IS_WKP_TB_TSPEC) | | CL_spec_serv_hdr | IS_serv_hdr_t | (CONTROLLED_LOAD_SERV, 0,len) | • The following macros are defined with the values given below: | Macro | Value | |---------------|---| | CLspec_b | CL_spec_parms.TB_Tspec_b | | CLspec_flags | CL_spec_parm_hdr.isph_flags | | CLspec_len | (sizeof(CL_flowspec_t) - sizeof(IS_serv_hdr_t)) | | CLspec_len32b | CL_spec_parm_hdr.isph_len32b | | CLspec_m | CL_spec_parms.TB_Tspec_m | | CLspec_M | CL_spec_parms.TB_Tspec_M | | CLspec_p | CL_spec_parms.TB_Tspec_p | | CLspec_parmno | CL_spec_parm_hdr.isph_parm_num | | CLspec_r | CL_spec_parms.TB_Tspec_r | #### Formats for guaranteed service The following formats for guaranteed service apply to the integrated services data structures and macros: • The following enumeration is defined for service-specific parameter identifiers and has at least the following members with the following values: | Member | Value | |-------------------|-------| | IS_GUAR_RSPEC | 130 | | GUAR_ADSPARM_C | 131 | | GUAR_ADSPARM_D | 132 | | GUAR_ADSPARM_Ctot | 133 | | GUAR_ADSPARM_Dtot | 134 | | GUAR_ADSPARM_Csum | 135 | | GUAR_ADSPARM_Dsum | 136 | • Type *guar_Rspec_t* is defined by typedef as a structure for guaranteed Rspec parameters, and has at least the following members: | Member | Туре | Usage | |--------|-----------|-------------------------------------| | Guar_R | float32_t | Guaranteed rate in bytes per second | | Guar_S | u_int32_t | Slack term in microseconds | • Type Guar_flowspec_t is defined by typedef as a structure to represent a guaranteed Flowspec, and has at least the following members: | Member | Туре | Usage | |------------------|----------------|-------------------------------------| | Guar_Rspec | guar_Rspec_t | Guaranteed rate in Bytes per second | | Guar_Rspec_hdr | IS_parm_hdr_t | (IS_GUAR_RSPEC) | | Guar_serv_hdr | IS_serv_hdr_t | (GUARANTEED_SERV, 0, length) | | Guar_Tspec_hdr | IS_parm_hdr_t | (IS_WKP_TB_TSPEC) | | Guar_Tspec_parms | TB_Tsp_parms_t | GENERIC Tspec parameters | • The following macros are defined with the values given below: | Macro | Value | |----------------|---| | Gspec_b | Guar_Tspec_parms.TB_Tspec_b | | Gspec_len | (sizeof(Guar_flowspec_t) - sizeof(IS_serv_hdr_t)) | | Gspec_m | Guar_Tspec_parms.TB_Tspec_m | | Gspec_M | Guar_Tspec_parms.TB_Tspec_M | | Gspec_p | Guar_Tspec_parms.TB_Tspec_p | | Gspec_r | Guar_Tspec_parms.TB_Tspec_r | | Gspec_R | Guar_Rspec.Guar_R | | Gspec_R_flags | Guar_Rspec_hdr.isph_flags | | Gspec_R_len32b | Guar_Rspec_hdr.isph_len32b | | Gspec_R_parmno | Guar_Rspec_hdr.isph_parm_num | | Gspec_S | Guar_Rspec.Guar_S | | Gspec_T_flags | Guar_Tspec_hdr.isph_flags | | Gspec_T_len32b | Guar_Tspec_hdr.isph_len32b | | Gspec_T_parmno | Guar_Tspec_hdr.isph_parm_num | • Type Gads_parms_t is defined by typedef as a structure for guaranteed Adspec parameters, and has the following members, which may be followed by override general parameter values: | Member | Туре | Usage | |---------------|---------------|---------------------| | Gads_Csum | u_int32_t | | | Gads_Csum_hdr | IS_parm_hdr_t | (GUAR_ADSPARM_Csum) | | Gads_Ctot | u_int32_t | | | Gads_Ctot_hdr | IS_parm_hdr_t | (GUAR_ADSPARM_Ctot) | | Gads_Dsum | u_int32_t | | | Gads_Dsum_hdr | IS_parm_hdr_t | (GUAR_ADSPARM_Dsum) | | Member | Туре | Usage | |---------------|---------------|---------------------------| | Gads_Dtot | u_int32_t | | | Gads_Dtot_hdr | IS_parm_hdr_t | (GUAR_ADSPARM_Dtot) | | Gads_serv_hdr | IS_serv_hdr_t | (GUARANTEED_SERV, x, len) | #### Basic adspec pieces The following basic adspec pieces apply to the integrated services data structures and macros: • Type *genparm_parms_t* is defined by typedef as a structure for general path characterization parameters, and has at least the following members: | Member | Туре | Usage | |-----------------------|---------------|-----------------------| | gen_parm_compmtu_hdr | IS_parm_hdr_t | (IS_WKP_COMPOSED_MTU) | | gen_parm_composed_MTU | u_int32_t | | | gen_parm_hdr | IS_serv_hdr_t | (GENERAL_INFO, len) | | gen_parm_hopcnt | u_int32_t | | | gen_parm_hopcnt_hdr | IS_parm_hdr_t | (IS_WKP_HOP_CNT) | | gen_parm_min_latency | u_int32_t | | | gen_parm_minlat_hdr | IS_parm_hdr_t | (IS_WKP_MIN_LATENCY) | | gen_parm_path_bw | float32_t | | | gen_parm_pathbw_hdr | IS_parm_hdr_t | (IS_WKP_PATH_BW) | Type *Min_adspec_t* is defined by typedef as a structure to represent a minimal Adspec per-service fragment (an empty service header) and has at least the following member. | Member | Туре | Usage | |----------|---------------|----------------------------------| | mads_hdr | IS_serv_hdr_t | (<service>, 1, len=0)</service> | #### Integrated services flowspec The following integrated services flowspecs apply to the integrated services data structures and macros: Type *IS_specbody_t* is defined by typedef as a structure to represent an integrated services flowspec, and has at least the following members: | Member | Туре | Usage | |---------|-----------------|-------------------------| | CL_spec | CL_flowspec_t | Controlled-load service | | G_spec | Guar_flowspec_t | Guaranteed service | | spec_mh | IS_main_hdr_t | | | spec_u | union | | • The following macros are defined with the values given below: | Macro | Value | |--------------|----------------------| | ISmh_len32b | spec_mh.ismh_len32b | | ISmh_unused | spec_mh.ismh_unused | | ISmh_version | spec_mh.ismh_version | #### Integrated services tspec The following integrated services tspecs apply to the integrated services data structures and macros: • Type IS_tspbody_t is defined by typedef as a structure to represent an Integrated Services Tspec, and has at least the following members: | Member | Туре | Usage | |------------|---------------|---------------| | st_mh | IS_main_hdr_t | | | tspec_u | union (1) | | | gen_stspec | gen_Tspec_t | Generic Tspec | #### Note: - (1) While service-dependent Tspecs are possible, there are none. - The following macros are defined with the values given
below: | Macro | Value | |---------------|--------------------| | IStmh_len32b | st_mh.ismh_len32b | | IStmh_unused | st_mh.ismh_unused | | IStmh_version | st_mh.ismh_version | #### Integrated services adspec The following integrated services adspecs apply to the integrated services data structures and macros: | Member | Туре | Usage | |-----------------|-----------------|---------------------------------| | adspec_genparms | genparm_parms_t | General char parameter fragment | | adspec_mh | IS_main_hdr_t | Main header | # Chapter 6. X Window System interface in the z/OS CS environment This chapter describes the X Window System application program interface (API). The X Window System API allows you to write applications in the MVS environment that can be displayed on X11 servers on a TCP/IP-based network, and provides the application with graphics capabilities as defined by the X Window System protocol. Support is provided for two versions of the X Window System and the corresponding OSF/Motif. The current support, provided as part of the base IP support in z/OS CS, is for X Window System Version 11 Release 6 and OSF/Motif Version 1.2 and is documented in this chapter. # X Window System and OSF/Motif This section describes the X Window System API. The X Window System API allows you to write applications in the z/OS UNIX System Services (z/OS UNIX) MVS environment. The X Window System support provided with the Feature includes the following APIs from the X Window System Version 11 Release 6: - · X11 Core distribution routines (X11) - Inter-Client Exchange routines (ICE) - Session Manager routines (SM) - · X Window System extended routines (Xext) including: - XC-MISC: Allows clients to get back ID ranges from the server - Big-Requests: Allows large length value in protocol requests - Shape: Allows nonrectangular windows - Sync: Lets clients synchronize through the X Server - Authentication functions (Xau) - X10 compatibility routines (oldX) - X Toolkit (Xt) - · Utility functions used by Xaw (Xmu) - · Athena Widget set (Xaw) - PEX (PEX5) 3D Graphics - · Header files needed for compiling X clients - Selection of standard MIT X clients - Sample X demonstrations The X Window System support provided also includes the APIs based on OSF/Motif Release 1.2.4: - OSF/Motif-based widget set (Xm library) - OSF/Motif Resource Manager (Mrm library) - OSF/Motif User Interface language (uil library) - OSF/Motif User Interface Language Compiler - Header files needed for compiling clients using the OSF/Motif-based widget set # DLL support for the X Window System The X Window System and OSF/Motif archive files are DLL enabled. All applications linked using these archive files must be compiled with the DLL option. The examples shown in "Compiling and linking OSF/Motif and X Window System applications" on page 162 assume that c89 is using the z/OS C/C ++ Compiler. The following DLLs are provided: - X11 (contains the contents of libX11.a, libXau.a, liboldX.a, and libXext.a) - SM (contains the contents of libSM.a) - ICE (contains the contents of libICE.a) - PEX5 (contains the contents of libPEX5.a) - Xaw (contains the contents of libXaw.a, libXmu.a, and libXt.a) - Xm (contains the contents of libXm.a and libXt.a) - Mrm (contains the contents of libMrm.a) - Uil (contains the contents of libUil.a) These DLLs, along with their sidedecks (.x), are located in /usr/lib. # How the X Window System interface works in the MVS environment The X Window System is a network-transparent protocol that supports windowing and graphics. The protocol is communicated between a client or application and an X server over a reliable bidirectional byte stream. This byte stream is provided by the TCP/IP communication protocol. In the MVS environment, X Window System support consists of a set of application calls that create the X protocol, as requested by the application. This application program interface allows an application to be created, which uses the X Window System protocol to be displayed on an X server. In an X Window System environment, the X server is generally located on the workstation, and distributes user input to and accepts requests from various client programs located either on the same system or elsewhere on a network. The X server provides access to the resources that are shared among many X applications, such as the screen, keyboard, mouse, fonts, and graphics contexts. A single X server can control more than one physical screen. The application program that you create is the client part of a client-server relationship. The communication path from the MVS X Window System application to the server involves the client code and TCP/IP. The X client code uses sockets to communicate with the X server. Each client can interact with multiple servers, and each server can interact with multiple clients. If your application is written to the Xlib interface, it calls XOpenDisplay() to start communication with an X server on a workstation. The Xlib code opens a communication path called a socket to the X server, and sends the appropriate X protocol to initiate client-server communication. The X protocol generated by the X Window System client code uses an ISO Latin-1 encoding for character strings, while the MVS encoding for character strings is EBCDIC. The X Window System client code in the MVS environment automatically transforms character strings from EBCDIC to ISO Latin-1 or from ISO Latin-1 to EBCDIC, as needed. #### z/OS UNIX application resource file The X Window System allows you to modify certain characteristics of an application at run time using application resources. Typically, application resources are set to tailor the appearance and possibly the behavior of an application. The application resources can specify information about an application's window sizes, placement, coloring, font usage, and other functional details. In the z/OS UNIX environment, this information can be found in the file /u/user_id/.Xdefaults #### where /u/user id is found from the environment variable home. #### Identifying the target display in z/OS UNIX The DISPLAY environment variable is used by the X Window System to identify the host name of the target display. The following is the format of the *DISPLAY* environment variable: host_name:target_server.target_screen Value **Description** Specifies the host name or IP address of the host machine on host name which the X Window System server is running. **target server** Specifies the number of the display server on the host machine. target screen Specifies the screen to be used on the target server. For more information about resolving a host name to an IP address, refer to the z/OS C/C++ Programming Guide. # **Programming considerations** #### Porting motif applications to z/OS UNIX MVS The X Window System toolkit includes files that define two macros for obtaining the offset of fields in an X Window System Toolkit structure, XtOffset, and XtOffsetOf. Programs written for, or ported to, z/OS UNIX MVS must use the XtOffsetOf macro for this purpose. Some OSF/Motif widget and gadget resources have the type "KeySym". In an ASCII-based system the KeySym is the same as the ASCII character value. For example, the character 'F' has the ASCII hexadecimal value 46 and a KeySym hexadecimal value of 46. However, on z/OS UNIX MVS, the character value of 'F' is hexadecimal C6, while the KeySym hexadecimal value is still 46. Remember to use true KeySym values when specifying resources of type KeySym, whether in a defaults file or in a function call. In some cases, an X Window System server may have clients that are not running on z/OS UNIX MVS. If a z/OS UNIX MVS X Window System application sends nonstandard properties that contain text strings to the X Window System server, and these properties might be accessed by clients that are not running on z/OS UNIX MVS, the strings should be translated. The translation should be to the server default character set before transmission to the server and to the appropriate host character set when retrieved from the server. This translation is an application responsibility. #### Compiling and linking OSF/Motif and X Window System applications The z/OS UNIX c89 or make commands should be used to compile and link X Windows® and OSF/Motif programs. The following example shows how to use the c89 command to compile an X Window System program, xxx, which uses the Athena widget set, and create the executable file xxx. Note: The DLL compile option must be specified because the X Window System and OSF/Motif archive files contain DLL-enabled modules. ``` c89 -o xxx -Wc,dll xxx.c Xaw.x SM.x ICE.x X11.x ``` The following example shows how to use the c89 command to compile an X Windows System program, yyy, which uses the OSF/Motif widget set, and create an executable file vvv: ``` c89 -o yyy -Wc,dll yyy.c /usr/lib/Xm.x SM.x ICE.x X11.x ``` For examples of the input to the make command, see the Makefile in each of these subdirectories: ``` /usr/lpp/tcpip/X11R6/Xamples/demos /usr/lpp/tcpip/X11R6/Xamples/clients ``` For more information on the z/OS UNIX c89 and make commands, refer to the z/OS UNIX System Services Command Reference. # Running an X Window System or OSF/Motif DLL enabled application When running an X Window System or OSF/Motif DLL-enabled application, ensure that the LIBPATH environment variable is specified as /usr/lib. # X Window System environment variables The following is a list of the environment variables examined by the z/OS UNIX MVS support for X Window System Version 11, Release 6: #### **DISPLAY** Contains the name of the display to be used. There is no default value. #### **XENVIRONMENT** Contains the full pathname of a file containing resource defaults. There is no default value. #### **XMODIFIERS** Used by the XSetLocaleModifiers function to specify additional modifiers. There is no default value. #### **RESOURCE NAME** Used by XtOpenDisplay as an alternative specification of
an application name. There is no default value. #### **XUSERFILEPATH** Used to specify the search paths for files containing application defaults. There is no default value. #### **XAPPLRESDIR** Used to specify the directory to search for files containing application defaults. There is no default value. #### **XFILESEARCHPATH** Used by XtResolvePathname as a default path. There is no default value. #### SESSION_MANAGER If defined, causes a Session Shell widget to connect to a session manager. There is no default value. #### **XLOCALEDIR** Specifies the directory to be searched for locale files. The default value is /usr/lib/X11/locale. #### **XWTRACE** Controls the generation of traces of the socket level communications between Xlib and the X Window System server. It controls the traces as follows: - XWTRACE undefined or 0:No trace generated. - XWTRACE=1: Error messages. - XWTRACE>=2: API function tracing for TRANS functions. There is no default value. The output is sent to stderr. #### **XWTRACELC** If defined, causes a trace of certain locale-sensitive routines. There is no default value. The output is sent to stderr. # **EBCDIC/ASCII** translation in the X Window System Because the X Window System was designed primarily for an ASCII-based environment and z/OS UNIX MVS uses EBCDIC, it is necessary to provide translations between various servers and MVS clients. Translations must also be provided between locale-based coded character sets in z/OS UNIX MVS and the coded character sets used on the X Window System server. The following sections describe how this is accomplished. #### Locale independent translation All arguments for X Window System functions that are specified to be in the Host Portable Character Set are translated between EBCDIC and ASCII by a translation between code page IBM-1047 and code page ISO8859-1. All single-byte character set string arguments to X Window System function calls that are not locale-dependent (do not have names starting with Xmb or Xwc) are also translated between EBCDIC and ASCII using code page IBM-1047 and ISO8859-1. In addition, properties of type STRING passed to XChangeProperty are translated to ASCII before transmission to the server. These translations are performed on data being transmitted to the server and on data received from the server that is being returned to the application. The arguments to X Window System functions of the type XChar2b are not translated. This includes such functions as XDraw16. XDrawText16, and XTextExtents16. #### Locale dependent translation The string arguments to X Window System functions with names starting with Xmb or Xwc are translated between the current MVS z/OS UNIX locale codeset (the value returned by nl_info(CODESET)) and the current XLocale. The MVS z/OS UNIX locale is mapped to the XLocale by an entry in /usr/lib/X11/locale/locale.alias. Properties passed to XChangeProperty with a type of the locale-encoding name atom are translated from the MVS z/OS UNIX locale-coded character set to the XLocale coded character set. #### XTextProperty with COMPOUND_TEXT encoding The XTextProperty structure returned by XmbTextListToProperty and XwcTextListToProperty has its property data translated from the MVS z/OS UNIX locale coded character set to the XLocale coded character set if the XTextProperty encoding is COMPOUND_TEXT. Similarly the reverse translation is performed for XmbTextPropertyToTextList and XwcTextPropertyToTextList if the XTextProperty has the encoding COMPOUND_TEXT. # Standard clients supplied with MVS z/OS UNIX X Window System support The following standard clients are provided in /usr/lpp/tcpip/ X11R6/Xamples/clients: Client Description appres Lists application resource database atobm Bit map conversion utility bitmap Bit map editor **bmtoa** Bit map conversion utility editres Resource editor iceauth ICE authority file utility oclock Displays time of day **xauth** X authority file utility xclipboard Clipboard utility xcutsel Clipboard utility **clock** Analog and digital clock for X xdpyinfo Display information utility for X xfd X font display utility xlogo Displays X logo xIsatoms Lists interned atoms defined on server xlsclients Lists client applications running on a display xmag Magnifies part of screen xIsfonts Lists Server fonts **xprop** Property displayer for X xwininfo xwd Window information utility for X Dumps an image of an X window xwud Displays dumped image for X Use the man command to display information about these clients as shown below: man -M /usr/lpp/tcpip/X11R6/Xamples/man client # Demonstration programs supplied with MVS z/OS UNIX X Window System support The following demonstration programs are supplied in /usr/lpp/tcpip/X11R6/ Xamples/demos: ``` xsamp1 Uses only Xlib xsamp2 Uses Athena widget set xsamp3 Uses OSF/Motif widget set pexsamp Uses PEX5 library ``` #### Where files are located The following diagram shows X Window System and OSF/Motif locations in the HFS from a user perspective. Figure 1. X Window System and OSF/Motif HFS from a user perspective # Chapter 7. Remote procedure calls in the z/OS CS environment This chapter describes the high-level remote procedure calls (RPCs) implemented in TCP/IP including the RPC programming interface to the C language and communication between processes. The RPC protocol permits remote execution of subroutines across a TCP/IP network. RPC, together with the eXternal Data Representation (XDR) protocol, defines a standard for representing data that is independent of internal protocols or formatting. RPCs can communicate between processes on the same or different hosts. For more information about the RPC and XDR protocols, refer to the Sun Microsystems publication, *Networking on the Sun Workstation: Remote Procedure Call Programming Guide.* **Note:** RPC is supported using the C/370 programming language and the TCP/IP C socket API. For more information about the C/370 socket API, refer to the *z/OS Communications Server: IP Application Programming Interface Guide.* For more information about z/OS UNIX System Services sockets, refer to the *z/OS C/C++ Run-Time Library Reference.* #### The RPC interface To use the RPC interface, you must be familiar with programming in the C language, and you should have a working knowledge of networking concepts. The RPC interface enables programmers to write distributed applications using high-level RPCs rather than lower-level calls based on sockets. When you use RPCs, the client communicates with a server. The client invokes a procedure to send a call message to the server. When the message arrives, the server calls a dispatch routine, and performs the requested service. The server sends back a reply message, after which the original procedure call returns to the client program with a value derived from the reply message. See Sample RPC programs, for sample RPC client, server, and raw data stream programs. Figure 2 on page 168 and Figure 3 on page 169 provide an overview of the high-level RPC client and server processes from initialization through cleanup. © Copyright IBM Corp. 1989, 2002 Figure 2. Remote procedure call (client) Figure 3. Remote procedure call (server) # **Portmapper** Portmapper is the software that supplies client programs with the port numbers of server programs. You can communicate between different computer operating systems when messages are directed to port numbers rather than to targeted remote programs. Clients contact server programs by sending messages to the port numbers where receiving processes receive the message. Because you make requests to the port number of a server rather than directly to a server program, client programs need a way to find the port number of the server programs they wish to call. Portmapper standardizes the way clients locate the port number of the server programs supported on a network. Portmapper resides on all hosts on well-known port 111. See Appendix B, "Well-known port assignments" on page 323, for other well-known TCP and UDP port assignments. The port-to-program information maintained by Portmapper is called the portmap. Clients ask Portmapper about entries for servers on the network. Servers contact Portmapper to add or update entries to the portmap. # Contacting portmapper To find the port of a remote program, the client sends an RPC to well-known port 111 of the server's host. If Portmapper has a portmap entry for the remote program, Portmapper provides the port number in a return RPC. The client then requests the remote program by sending an RPC to the port number provided by Portmapper. Clients can save port numbers of recently called remote programs to avoid having to contact Portmapper for each request to a server. Some of the RPC function calls automatically contact Portmapper on behalf of the client. This eliminates the need for the application code to perform this task. To see all the servers currently registered with Portmapper, use the RPCINFO command in the following manner: RPCINFO -p host name For more information about Portmapper and RPCINFO, refer to z/OS Communications Server: IP System Administrator's Commands. # Target assistance Portmapper offers a program to assist clients in contacting server programs. If the client sends Portmapper an RPC with the target program number, version number, procedure number, and arguments, Portmapper searches the portmap for an entry, and passes the client's message to the server. When the target server returns the information to Portmapper, the information is passed to the client, along with the port number of the remote program. The client can then contact the server directly. #### RPCGEN Command #### Purpose Use the RPCGEN command to generate the code to implement the RPC protocol. #### **Format** #### **Parameters** - -c Compiles into XDR routines. - **-h** Compiles into C data definitions (a header file). - -I Compiles into client-side stubs. - -m Compiles into server-side stubs without generating a
main routine. This option is useful for call-back routines and for writing a main routine for initialization. Specifies the name of the output data set. If none is specified, standard output is used for -c, -h, -l, -m, and -s modes. #### infile Specifies the name of the input data set written in the RPC language. The default is the data specified by the SYSIN DD statement. #### -s transport Compiles into server-side stubs, using the given transport. TCP and UDP are the supported transports. You can invoke this option more than once to compile a server that serves multiple transports. By default, RPCGEN creates server stubs that support both TCP and UDP. RPCGEN is a tool that generates C code to implement an RPC protocol. The input to RPCGEN is a language similar to C, known as RPC language. RPCGEN infile is normally used when you want to generate all four of the following output data sets. For example: - If the *infile* is named proto.x, RPCGEN generates: - A header file called PROTO.H - XDR routines called PROTOX.C - Server-side stubs called PROTOS.C - Client-side stubs called PROTOC.C - If the *infile* is named USERA.RPC.SOURCE(PROTO), RPCGEN generates: - A header file called USERA.RPC.H(PROTO) - XDR routines called USERA.RPC.C(PROTOX) - Server-side stubs called USERA.RPC.C(PROTOS) - Client-side stubs called USERA.RPC.C(PROTOC) RPCGEN obtains the file names for the C compiler for preprocessing input from the CCRPCGEN CLIST, which must be customized similar to the C installation procedure. For installation using the C/C++ compiler, the following would be an example of the values for the statements in CCRPCGEN that are used by RPCGEN: ``` SET CHD = &STR(CBC) /* PREFIX FOR SYSTEM FILES SET CVER = &STR(OSV2R5) /* VERSION OF COMPILER SET COMPL = &STR(SCBCCMP) /* C COMPILER MODULES /* C COMPILER MESSAGES SET EDCMSGS = &STR(SCBCDMSG) SET LANG = &STR(CBCLMSGS) /* MESSAGE LANGUAGE SET SCEEHDRS = &STR(SCEEH) /* C SYSTEM HEADER FILES SET CMOD = &STR(CBCDRVR) /* C COMPILER EXECUTABLE MODULE */ SET WORKDA = &STR(SYSDA) /* UNIT TYPE FOR WORK FILES SET WRKSPC = &STR(1,1) /* CYLS ALLOCATED FOR WORK FILES */ ``` The CCRPGEN clist must reside in the SYSPROC concatenation. #### Notes: - 1. A temporary file called PROTO.EXPANDED is created by the RPCGEN command. During normal operation, this file is also subsequently erased by the RPCGEN command. - 2. The code generated by RPCGEN is not suitable for input to a C++ compiler. For more information about the RPCGEN command, refer to the Sun Microsystems publication, Network Programming. #### enum clnt_.stat structure The enum clnt stat structure is defined in the CLNT.H file. RPCs frequently return enum clnt stat information. The following is the format and a description of the enum clnt_stat structure: ``` enum clnt stat { RPC SUCCESS=0, /* call succeeded */ /* * local errors */ RPC CANTENCODEARGS=1, /* can't encode arguments */ RPC CANTDECODERES=2, /* can't decode results */ RPC_CANTSEND=3, /* failure in sending call */ RPC CANTRECV=4, /* failure in receiving result */ /* call timed out */ RPC_TIMEDOUT=5, /* * remote errors */ /* RPC versions not compatible */ /* authentication error */ RPC VERSMISMATCH=6, RPC AUTHERROR=7. RPC PROGUNAVAIL=8, /* program not available */ \label{eq:rpc_progversmismatched} \mbox{RPC_PROGVERSMISMATCH=9,} \quad \mbox{$/$$ program version mismatched } \star \mbox{$/$$} RPC_PROCUNAVAIL=10, /* procedure unavailable */ RPC_CANTDECODEARGS=11, /* decode arguments error */ RPC SYSTEMERROR=12, /* generic "other problem" */ * callrpc errors RPC_UNKNOWNHOST=13, /* unknown host name */ * create errors */ RPC_PMAPFAILURE=14, /* the pmapper failed in its call */ RPC_PROGNOTREGISTERED=15, /* remote program is not registered */ * unspecified error */ RPC_FAILED=16 }; ``` # **Porting** This section contains information about porting RPC applications. # Remapping file names with MANIFEST.H To conform to the MVS requirement that MVS data set names be eight characters or less in length, a file called MANIFEST.H remaps the RPC long names to eight-character derived names for internal processing. The MANIFEST.H header file must be the first include file in the application, and it must be present at compile time. If it is not included, the application will fail to link-edit. If the preprocessor macro MVS is defined when the RPC.H file is included, RPC.H will implicitly include MANIFEST.H. Note: #define Resolve Via Lookup must be specified before #include manifest.h to enable the following socket calls: endhostent(), gethostent(), gethostbyaddr(), gethostbyname(), and sethostent(). # Accessing system return messages To access system return values, you need only use the ERRNO.H include statement supplied with the compiler. To access network return values, you must add the following include statement: #include <tcperrno.h> # Printing system return messages To print only system errors, use perror(), a procedure available in the C compiler run-time library. To print both system and network errors, use toperror(), a procedure included with TCP/IP. #### **Enumerations** Both xdr enum() and xdr union() are macros to account for varying length enumerations. xdr enum() and xdr union cannot be referenced by callrpc(), svc_freeargs(), svc_getargs(), or svc_sendreply(). An XDR routine for the specific enumeration or union must be created. For more information, see "xdr enum()" on page 245. # Header files for remote procedure calls The following header files are provided with TCP/IP. To compile your program, you must include certain header files; however, not all of them are necessary for every RPC application program. auth.h pmap@pro.h auth@uni.h rpc.h bsdtime.h rpc@msg.h bsdtocms.h svc.h clnt.h svc@auth.h in.h socket.h inet.h tcperrno.h manifest.h types.h netdb.h xdr.h pmap@cln.h Note: When you compile your application program using RPC, you must include the RPC header files before the X Window System include files. # Compiling and linking RPC applications You can use several methods to compile, link-edit, and execute your TCP/IP C source program in MVS. This section contains information about the data sets that you must include to run your C source program under MVS batch, using IBM-supplied cataloged procedures. The following data set name is used as an example in the sample JCL statements: #### USER.MYPROG.H Contains user #include files. # Sample compile cataloged procedure additions Include the following in the compile step of your cataloged procedure. Cataloged procedures are included in the IBM-supplied samples for your MVS system. Add the following statement as the first //SYSLIB DD statement. ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` Add the following //USERLIB DD statement. //USERLIB DD DSN=USER.MYPROG.H,DISP=SHR #### Nonreentrant modules To compile and link nonreentrant RPC applications, the procedure is similar to the procedure for nonreentrant C applications as described in the section on nonreentrant modules in the z/OS Communications Server: IP Application Programming Interface Guide. One additional JCL statement is needed. Add the following SYSLIB statement after *hlq*.SEZACMTX statement in the link step: DD DSN=hlq.SEZARPCL,DISP=SHR ## Reentrant modules To compile and link reentrant RPC applications, the procedure is similar to the procedure for reentrant C applications as described in the section on reentrant modules in the z/OS Communications Server: IP Application Programming Interface Guide. One additional JCL statement is needed. Add the following SYSLIB statement after hlq.SEZARNT1Screat; statement in the prelink-edit step: DSN=hlq.SEZARNT4,DISP=SHR # **RPC** global variables These sections describe the three RPC global variables, rpc_createerr, svc_fds, and svc fdset. # rpc_createerr # **Format** #include <rpc.h> struct rpc_createerr rpc_createerr; # **Usage** rpc_createerr is a global variable that is set when any RPC client creation routine fails. Use clnt_pcreateerror() to print the message. - · clntraw_create;() - clnttcp_create() - · clntudp_create() # svc_fds ## **Format** #include <rpc.h> int svc_fds; # **Usage** svc_fds is a global variable that specifies the read descriptor bit set on the service machine. This is of interest only if the service programmer decides to write an asynchronous event processing routine; otherwise svc_run() should be used. Writing asynchronous routines in the MVS environment is not simple, because there is no direct relationship between the descriptors used by the socket routines and the event control blocks commonly used by MVS programs for coordinating concurrent activities. Attention: Do not modify this variable. #### Context svc_getreq() # svc_fdset # **Format** #include <rpc.h> fd_set svc_fdset; # **Usage** svc_fdset is a global variable that specifies the read descriptor bit set on the service machine. This is of interest only if the service programmer decides to write an asynchronous event processing routine; otherwise svc_run() should be used. Writing asynchronous routines in the MVS environment is not simple, because there is no direct relationship between the descriptors used by the socket routines and the event control blocks commonly used by MVS programs for coordinating concurrent activities. **Attention:** Do not modify this variable. ## Context svc_getreqset() # Remote procedure and external data representation calls These sections provide the syntax, parameters, and other appropriate information for each remote procedure and external data representation call supported by z/OS # auth_destroy() # **Format** #include <rpc.h> void auth_destroy(auth) AUTH *auth; # **Parameters** #### auth Indicates a pointer to authentication information. # **Usage** The auth_destroy() call deletes the authentication information for auth. Once this procedure is called, auth is undefined. - authnone_create() - authunix_create() - authunix_create_default() # authnone_create() # **Format** #.include <rpc.h>. AUTH * authnone_create()
Parameters None. # **Usage** The authnone_create() call creates and returns an RPC authentication handle. The handle passes the NULL authentication on each call. - · auth_destroy() - authunix_create() - authunix_create_default() # authunix_create() #### **Format** ``` #include <rpc.h> AUTH * authunix_create(host, uid, gid, len, aup_gids) int uid; int gid; int len; int *aup_gids; ``` ## **Parameters** #### host Specifies a pointer to the symbolic name of the host where the desired server is located. #### uid Specifies the user's user ID. #### gid Specifies the user's group ID. #### len Indicates the length of the information pointed to by *aup_gids*. Specifies a pointer to an array of groups to which the user belongs. # **Usage** The authunix_create() call creates and returns an authentication handle that contains UNIX-based authentication information. - · auth_destroy() - authnone_create() - authunix_create_default() # authunix_create_default() # **Format** #include <rpc.h> authunix_create_default() # **Parameters** None # **Usage** The authunix_create_default() call invokes authunix_create() with default parameters. - · auth_destroy() - authnone_create() - authunix_create() # callrpc() #### **Format** ``` #include <rpc.h> enum clnt stat callrpc(host, prognum, versnum, procnum, inproc, in, outproc, out) char *host; u_long prognum; u_long versnum; u long procnum; xdrproc t inproc; char *in; xdrproc_t outproc; char *out; ``` #### **Parameters** #### host Specifies a pointer to the symbolic name of the host where the desired server is located. #### prognum Identifies the program number of the remote procedure. Identifies the version number of the remote procedure. #### procnum Identifies the procedure number of the remote procedure. Specifies the XDR procedure used to encode the arguments of the remote procedure. **in** Specifies a pointer to the arguments of the remote procedure. Specifies the XDR procedure used to decode the results of the remote procedure. #### out Specifies a pointer to the results of the remote procedure. # **Usage** The callrpc() calls the remote procedure described by prognum, versnum, and procnum running on the host system. callrpc() encodes and decodes the parameters for transfer. #### Notes: - 1. clnt_perrno() can be used to translate the return code into messages. - 2. callrpc() cannot call the procedure xdr_enum. See "xdr_enum()" on page 245 for more information. - 3. This procedure uses UDP as its transport layer. See "clntudp_create()" on page 204 for more information. ## **Return Codes** Indicates success; otherwise, an error has occurred. The results of the remote procedure call are returned to out. - clnt_broadcast() - clnt_call() - clnt_perrno() - clntudp_create() - clnt_sperrno() - clnt_sperrno() - xdr_enum() ## clnt_broadcast() ## **Format** ``` #include <rpc.h> enum clnt stat clnt broadcast(prognum, versnum, procnum, inproc, in, outproc, out, eachresult) u long prognum; u_long versnum; u_long procnum; xdrproc_t inproc; char *in; xdrproc t outproc; char *out; resultproc_t eachresult; ``` ## **Parameters** #### prognum Identifies the program number of the remote procedure. Identifies the version number of the remote procedure. Identifies the procedure number of the remote procedure. #### inproc Identifies the XDR procedure used to encode the arguments of the remote procedure. in Specifies a pointer to the arguments of the remote procedure. #### outproc Specifies the XDR procedure used to decode the results of the remote procedure. #### out Specifies a pointer to the results of the remote procedure; however, the output of the remote procedure is decoded. #### eachresult Specifies the procedure called after each response. ``` Note: resultproc_t is a type definition. #include <rpc.h> typedef bool t (*resultproc t) ``` #### addr Specifies the pointer to the address of the machine that sent the results. ## **Usage** The clnt_broadcast() call broadcasts the remote procedure described by prognum, versnum, and procnum to all locally connected broadcast networks. Each time clnt_broadcast() receives a response it calls each result(). The format of each result() ## **Format** #include <rpc.h> bool_t eachresult(out, addr) char *out; struct sockaddr_in *addr; ## **Return Codes** If eachresult() returns 0, clnt_broadcast() waits for more replies; otherwise, eachresult() returns the appropriate status. Note: Broadcast sockets are limited in size to the maximum transfer unit of the data link. - callpc() - clnt_call() ## cInt_call() ## **Format** ``` #include <rpc.h> enum clnt stat clnt call(clnt, procnum, inproc, in, outproc, out, tout) CLIENT *clnt; u long procnum; xdrproc t inproc; char *in; xdrproc_t outproc; char *out; struct timeval tout; ``` ### **Parameters** #### clnt Specifies the pointer to a client handle that was previously obtained using clntraw_create(), clnttcp_create(), or clntudp_create(). #### procnum Identifies the remote procedure number. #### inproc Specifies the XDR procedure used to encode *procnum* arguments. **in** Specifies a pointer to the arguments of the remote procedure. #### outproc Indicates the XDR procedure used to decode the remote procedure results. #### out Specifies a pointer to the results of the remote procedure. #### tout Indicates the time allowed for the server to respond. ## **Usage** The clnt_call() calls the remote procedure (procnum) associated with the client handle (clnt). ## **Return Codes** Indicates success; otherwise, an error has occurred. The results of the remote procedure call are returned in out. - callrpc() - clnt_broadcast() - clnt_geterr() - clnt perror() - · clnt_sperror() - clntraw_create() - clnttcp_create() - clntudp_create() ## cInt_control() ### **Format** ``` #include <rpc.h> bool t clnt control(clnt, request, info) CLIENT *clnt; int request; void *info; ``` ### **Parameters** #### cInt Indicates the pointer to a client handle that was previously obtained using cIntraw_create(), cInttcp_create(), or cIntudp_create(). #### request ``` Determines the operation (either CLSET_TIMEOUT, CLGET_TIMEOUT, CLGET_SERVER_ADDR, CLSET_RETRY_TIMEOUT, or CLGET_RETRY_TIMEOUT). ``` #### info Indicates the pointer to information used by the request. ## **Usage** The clnt_control() call performs one of the following control operations: Control operations that apply to both UDP and TCP transports: #### **CLSET TIMEOUT** Sets timeout (*info* points to the timeval structure). #### **CLGET TIMEOUT** Gets timeout (*info* points to the timeval structure). #### **CLGET SERVER ADDR** Gets server's address (info points to the sockaddr_in structure). · UDP only control operations: #### CLSET_RETRY_TIMEOUT Sets retry timeout (*info* points to the timeval structure). ### **CLGET_RETRY_TIMEOUT** Gets retry timeout (info points to the timeval structure). If you set the timeout using clnt_control(), the timeout parameter to clnt_call() is ignored in all future calls. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_create() - clnt_destroy() - clntraw_create() - clnttcp_create() clntudp_create() ## cInt_create() ### **Format** ``` #include <rpc.h> CLIENT * clnt create(host, prognum, versnum, protocol) char *host; u_long prognum; u_long versnum; char *protocol; ``` ## **Parameters** #### host Indicates the pointer to the name of the host at which the remote program resides. #### prognum Specifies the remote program number. #### versnum Specifies the version number of the remote program. #### protocol Indicates the pointer to the protocol, which can be either top or udp. ## **Usage** The clnt_create() call creates an RPC client transport handle for the remote program specified by (prognum, versnum). The client uses the specified protocol as the transport layer. Default timeouts are set, but they can be modified using clnt_control(). ### **Return Codes** NULL indicates failure. - clnt_control() - clnt_destroy() - clnt_pcreateerror() - clnt_spcreateerror() - clnt_sperror() - clntraw_create() - clnttcp_create() - clntudp_create() ## cInt_destroy() ## **Format** #include <rpc.h> void clnt destroy(clnt) CLIENT *clnt; ### **Parameters** #### cInt Specifies the pointer to a client handle that was previously created using clntudp_create(), clnttcp_create(), or clntraw_create(). ## **Usage** The clnt destroy() call deletes a client RPC transport handle. This procedure involves the deallocation of private data resources, including clnt. Once this procedure is used, clnt is undefined. If the RPC library opened the associated sockets, it also closes them. Otherwise, the sockets remain open. - clnt_control() - clnt_create() - clntraw_create() - clnttcp_create() - · clntudp_create() ## cInt_freeres() ### **Format** ``` #include <rpc.h> bool t clnt freeres(clnt, outproc, out) CLIENT *clnt; xdrproc_t outproc; char *out; ``` ### **Parameters** #### cInt Indicates the pointer to a client handle that was previously obtained using clnt_create(), clntraw_create(), clnttcp_create(), or clntudp_create(). #### outproc Specifies the XDR procedure used to decode the remote procedure's results. #### out Specifies the pointer to the results of the remote procedure. ## **Usage** The clnt_freeres() call deallocates any resources that were assigned by the system to decode the results of an RPC. ## **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_create() - clntraw_create() - clnttcp_create() - clntudp_create() # cInt_geterr() ## **Format** ``` #include <rpc.h> void clnt geterr(clnt, errp) CLIENT *clnt; struct rpc_err *errp; ``` ## **Parameters** ### cInt Indicates the pointer to a client handle that was previously obtained using clnt_create(), clntraw_create(), clnttcp_create(), or clntudp_create(). ### errp Indicates the pointer to the address into which the error structure is copied. ## **Usage** The clnt_geterr() call copies the error structure from the client handle to the structure at address errp. -
clnt_call() - clnt_create() - clnt_pcreateerror() - clnt_perrno() - clnt_perror() - clnt_spcreateerror() - clnt_sperrno() - clnt_sperror() - clntraw_create() - clnttcp_create() - · clntudp_create() ## cInt_pcreateerror() ## **Format** ``` #include <rpc.h> clnt pcreateerror(s) char *s; ``` ## **Parameters** Indicates a null or null-terminated character string. If s is nonnull, clnt_pcreateerror() prints the string s followed by a colon, followed by a space, followed by the error message, and terminated with a new line. If s is null or points to a null string, just the error message and the new line are output. ## **Usage** The clnt_pcreateerror() call writes a message to the standard error device, indicating why a client handle cannot be created. This procedure is used after clntraw_create(), clnttcp_create(), clntudp_create(), or clnt_create(), fails. - clnt_create() - clnt_geterr() - clnt_perrno() - clnt_perror() - clnt_spcreateerror() - clnt_sperrno() - clnt_sperror() - clntraw_create() - clnttcp create() - clntudp_create() # cInt_perrno() ## **Format** #include <rpc.h> void clnt perrno(stat) enum clnt stat stat; ## **Parameters** #### stat Indicates the client status. ## **Usage** The clnt_perrno() call writes a message to the standard error device corresponding to the condition indicated by stat. This procedure should be used after callrpc() if there is an error. - callrpc() - clnt_geterr() - clnt_pcreateerror() - clnt_perror() - clnt_spcreateerror() - clnt_sperrno() - clnt_sperror() ## cInt_perror() ### **Format** ``` #include <rpc.h> void clnt perror(clnt, s) CLIENT *clnt; char *s; ``` ### **Parameters** #### cInt Specifies the pointer to a client handle that was previously obtained using clnt_create(), clntudp_create(), clnttcp_create(), or clntraw_create(). Indicates a null or null-terminated character string. If s is nonnull, clnt_perrorerror() prints the string s followed by a colon, followed by a space, followed by the error message, and terminated with a new line. If s is null or points to a null string, just the error message and the new line are output. ## **Usage** The clnt_perror() call writes a message to the standard error device, indicating why an RPC failed. This procedure should be used after clnt_call() if there is an error. - clnt_call() - clnt_create() - clnt_geterr() - clnt_pcreateerror() - clnt_perrno() - clnt_spcreateerror() - clnt sperrno() - clnt_sperror() - clntraw_create() - clnttcp_create() - clntudp_create() ## cInt_spcreateerror() ## **Format** ``` #include <rpc.h> char * clnt spcreateerror(s) char *s; ``` ### **Parameters** Indicates a null or null-terminated character string. If s is nonnull, clnt_spcreateerror() prints the string s followed by a colon, followed by a space, followed by the error message, and terminated with a new line. If s is null or points to a null string, just the error message and the new line are output. ## **Usage** The clnt_spcreateerror() call returns the address of a message indicating why a client handle cannot be created. This procedure is used after clnt_create(), clntraw_create(), clnttcp_create(), or clntudp_create() fails. ## **Return Codes** Pointer to a character string ending with a new line. - callrpc() - clnt_geterr() - clnt_perrno() - clnt_perror() - clnt_pcreateerror() - clnt_sperrno() - · clnt_sperror() - clntraw_create() - cInttcp_create() - · clntudp_create() # cInt_sperrno() ## **Format** ``` #include <rpc.h> char * clnt sperrno(stat) enum clnt stat stat; ``` ## **Parameters** #### stat Indicates the client status. ## **Usage** The clnt_sperrno() call returns the address of a message corresponding to the condition indicated by stat. This procedure should be used after callrpc(), if there is an error. ### **Return Codes** Pointer to a character string ending with a new line. - clnt_call() - clnt_geterr() - clnt_pcreateerror() - clnt_spcreateerror() - clnt_sperror() - clnt_perrno() - clnt_perror() ## cInt_sperror() ## **Format** ``` #include <rpc.h> clnt sperror(clnt, s) CLIENT *clnt; char *s; ``` ## **Parameters** #### clnt Indicates the pointer to a client handle that was previously obtained using clnt_create(), clntudp_create(), clnttcp_create(), or clntraw_create(). Indicates a null or null-terminated character string. If *s* is nonnull, clnt_sperror() prints the string s followed by a colon, followed by a space, followed by the error message, and terminated with a new line. If s is null or points to a null string, just the error message and the new line are output. ## Usage The clnt_sperror() call returns the address of a message indicating why an RPC failed. This procedure should be used after clnt_call(), if there is an error. ## **Return Codes** Pointer to a character string ending with a new line. - clnt_call() - clnt_create() - clnt_geterr() - clnt_pcreateerror() - clnt_perrno() - clnt_perror() - clnt_spcreateerror() - clnt_sperrno() - clntraw_create() - clnttcp_create() - clntudp_create() ## cIntraw_create() ### **Format** ``` #include <rpc.h> CLIENT * clntraw create(prognum, versnum) u long prognum; u_long versnum; ``` ### **Parameters** #### prognum Specifies the remote program number. #### versnum Specifies the version number of the remote program. ## **Usage** The clntraw_create() call creates a dummy client for the remote double (prognum, versnum). Because messages are passed using a buffer within the address space of the local process, the server should also use the same address space, which simulates RPC programs within one address space. See "svcraw_create()" on page 232 for more information. ## **Return Codes** NULL indicates failure. - clnt_call() - clnt_create() - clnt_destroy() - clnt_freeres() - clnt_geterr() - clnt_pcreateerror() - clnt_perror() - clnt_spcreateerror() - clnt_sperror() - clntudp_create() - clnttcp_create() - svcraw_create() ## cInttcp_create() ## **Format** ``` #include <rpc.h> CLIENT * clnttcp create(addr, prognum, versnum, sockp, sendsz, recvsz) struct sockaddr in *addr; u_long prognum; u_long versnum; int *sockp; u int sendsz; u int recvsz; ``` ### **Parameters** #### addr Indicates the pointer to the Internet address of the remote program. If addr points to a port number of 0, addr is set to the port on which the remote program is receiving. #### prognum Specifies the remote program number. #### versnum Specifies the version number of the remote program. #### sockp Indicates the pointer to the socket. If *sockp is RPC_ANYSOCK, then this routine opens a new socket and sets *sockp. #### sendsz Specifies the size of the send buffer. Specify 0 to choose the default. Specifies the size of the receive buffer. Specify 0 to choose the default. ## **Usage** The clnttcp_create() call creates an RPC client transport handle for the remote program specified by (prognum, versnum). The client uses TCP as the transport layer. ### **Return Codes** NULL indicates failure. - clnt_call() - clnt_control() - clnt create() - clnt_destroy() - clnt_freeres() - clnt_geterr() - clnt_pcreateerror() - clnt_perror() - clnt_spcreateerror() - clnt_sperror() - clntraw_create() - clntudp_create() ## cIntudp_create() ## **Format** ``` #include <rpc.h> CLIENT * clntudp create(addr, prognum, versnum, wait, sockp) struct sockaddr in *addr; u_long prognum; u_long versnum; struct timeval wait; int *sockp; ``` ### **Parameters** #### addr Indicates the pointer to the Internet address of the remote program. If addr points to a port number of 0, addr is set to the port on which the remote program is receiving. The remote portmap service is used for this. #### prognum Specifies the remote program number. #### versnum Specifies the version number of the remote program. #### wait Indicates that UDP resends the call request at intervals of wait time, until either a response is received or the call times out. The timeout length is set using the clnt_call() procedure. #### sockp Specifies the pointer to the socket. If *sockp is RPC ANYSOCK, this routine opens a new socket and sets *sockp. # **Usage** The clntudp_create() call creates a client transport handle for the remote program (prognum) with version (versnum). UDP is used as the transport layer. Note: This procedure should not be used with procedures that use large arguments or return large results. While UDP packet size is configurable to a maximum of 64 - 1 kilobytes, the default UDP packet size is only 8 kilobytes. ### **Return Codes** NULL indicates failure. - call_rpc() - clnt_call() - clnt_control() - clnt_create() - clnt_destroy() - clnt_freeres() - clnt_geterr() - clnt_pcreateerror() - clnt_perror() - clnt_spcreateerror() - clnt_sperror() - clntraw_create() - clnttcp_create() # get_myaddress() ## **Format** ``` #include <rpc.h> void get myaddress(addr) struct sockaddr in *addr; ``` ## **Parameters** ### addr Indicates the pointer to the location where the local Internet address is placed. ## **Usage** The get_myaddress() call puts the local host Internet address into addr. The port number (addr —>sin_port) is set to htons (PMAPPORT), which is 111. - clnttcp_create() - getpcport() - pmap_getmaps() - pmap_getport() - pmap_rmtcall() - pmap_set() - pmap_unset() ## getrpcport() ### **Format** ``` #include <rpc.h> u short getrpcport(host, prognum, versnum, protocol) char *host; u_long prognum; u_long versnum; int protocol; ``` ## **Parameters** #### host Specifies the pointer to the name of the foreign host. #### prognum Specifies the program number to be mapped. Specifies the version number of the program to be mapped. #### protocol Specifies the transport protocol used by the program (IPPROTO TCP or IPPROTO_UDP). ## **Usage** The getrpcport() call returns the port number associated with the remote program (prognum), the version (versnum), and the transport protocol (protocol). ### **Return Codes** The value 1 indicates that the mapping does not exist or that the remote portmap could not be contacted. If Portmapper cannot be contacted, rpc_createerr contains the RPC status. -
get_myaddress() - pmap_getmaps() - pmap_getport() - pmap_rmtcall() - pmap_set() - pmap_unset() ## pmap_getmaps() ## **Format** ``` #include <rpc.h> #include <pmap_pro.h> #include <pmap_cln.h> struct pmaplist * pmap_getmaps(addr) struct sockaddr_in *addr; ``` ## **Parameters** #### addr Indicates the pointer to the Internet address of the foreign host. # **Usage** The pmap_getmaps() call returns a list of current program-to-port mappings on the foreign host specified by addr. ## **Return Codes** Returns a pointer to a pmaplist structure, or NULL. - getrpcport() - pmap_getport() - pmap_rmtcall() - pmap_set() - pmap_unset() ## pmap_getport() ### **Format** ``` #include <rpc.h> #include <pmap_pro.h> #include <pmap cln.h> u short pmap_getport(addr, prognum, versnum, protocol) struct sockaddr_in *addr; u long prognum; u long versnum; int protocol; ``` ### **Parameters** #### addr Indicates the pointer to the Internet address of the foreign host. ### prognum Specifies the program number to be mapped. #### versnum Specifies the version number of the program to be mapped. #### protocol Indicates the transport protocol used by the program (IPPROTO_TCP or IPPROTO_UDP). ## **Usage** The pmap_getport() call returns the port number associated with the remote program (prognum), the version (versnum), and the transport protocol (protocol). ### **Return Codes** The value 1 indicates that the mapping does not exist or that the remote portmap could not be contacted. If Portmapper cannot be contacted, rpc_createerr contains the RPC status. - getrpcport() - pmap_getmaps() - pmap_rmtcall() - pmap_set() - pmap_unset() ## pmap_rmtcall() ### **Format** ``` #include <rpc.h> #include <pmap pro.h> #include <pmap cln.h> enum clnt stat pmap_rmtcall(addr, prognum, versnum, procnum, inproc, in, outproc, out, tout, portp) struct sockaddr_in *addr; u long prognum; u long versnum; u_long procnum; xdrproc_t inproc; char *in; xdrproc t outproc; char *out; struct timeval tout; u_long *portp; ``` ### **Parameters** #### addr Indicates the pointer to the Internet address of the foreign host. #### prognum Specifies the remote program number. Specifies the version number of the remote program. Identifies the procedure to be called. #### inproc Specifies the XDR procedure used to encode the arguments of the remote procedure. **in** Specifies the pointer to the arguments of the remote procedure. Specifies the XDR procedure used to decode the results of the remote procedure. #### out Indicates the pointer to the results of the remote procedure. #### tout Specifies the timeout period for the remote request. If the call from the remote portmap service is successful, portp contains the port number of the triple (*prognum*, *versnum*, *procnum*). ## **Usage** The pmap rmtcall() call instructs Portmapper, on the host at addr, to make an RPC call to a procedure on that host. This procedure should be used only for ping-type functions. ## **Return Codes** clnt_stat enumerated type. - getrpcport() - pmap_getmaps() - pmap_getport() - pmap_set() - pmap_unset() ## pmap_set() ## **Format** ``` #include <rpc.h> #include <pmap pro.h> #include <pmap cln.h> bool_t pmap_set(prognum, versnum, protocol, port) u long prognum; u long versnum; int protocol; u_short port; ``` ## **Parameters** ### prognum Specifies the local program number. #### versnum Specifies the version number of the local program. #### protocol Indicates the transport protocol used by the local program. ### port Indicates the port to which the local program is mapped. ## **Usage** The pmap_set() call sets the mapping of the program (specified by prognum, versnum, and protocol) to port on the local machine. This procedure is automatically called by the svc register() procedure. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - getrpcport() - pmap_getmaps() - pmap_getport() - pmap_rmtcall() - pmap_unset() ## pmap_unset() ## **Format** ``` #include <rpc.h> #include <pmap pro.h> #include <pmap cln.h> bool_t pmap_unset(prognum, versnum) u_long prognum; u long versnum; ``` ## **Parameters** #### prognum Specifies the local program number. #### versnum Specifies the version number of the local program. ## **Usage** The pmap_unset() call removes the mappings associated with prognum and versnum on the local machine. All ports for each transport protocol currently mapping the prognum and versnum are removed from the portmap service. ## **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · getrpcport() - pmap_getmaps() - · pmap_getport() - pmap_rmtcall() - pmap_set() ## registerrpc() ## **Format** ``` #include <rpc.h> registerrpc(prognum, versnum, procnum, procname, inproc, outproc) u long prognum; u_long versnum; u_long procnum; char *(*procname) (); xdrproc t inproc; xdrproc t outproc; ``` ### **Parameters** #### prognum Specifies the program number to register. #### versnum Specifies the version number to register. #### procnum Specifies the procedure number to register. #### procname Indicates the procedure that is called when the registered program is requested. procname must accept a pointer to its arguments, and return a static pointer to its results. Specifies the XDR routine used to decode the arguments. ### outproc Specifies the XDR routine that encodes the results. ## **Usage** The registerrpc() call registers a procedure (prognum, versnum, procnum) with the local Portmapper, and creates a control structure to remember the server procedure and its XDR routine. The control structure is used by svc_run(). When a request arrives for the program (prognum, versnum, procnum), the procedure procname is called. Procedures registered using registerrpc() are accessed using the UDP transport layer. Note: xdr_enum() cannot be used as an argument to registerrpc(). See "xdr_enum()" on page 245 for more information. ### **Return Codes** The value 1 indicates success; the value -1 indicates an error. - svc_register() - svc run() # svc_destroy() ## **Format** #include <rpc.h> void svc_destroy(xprt) SVCXPRT *xprt; ## **Parameters** ### xprt Specifies the pointer to the service transport handle. ## **Usage** The svc_destroy() call deletes the RPC service transport handle xprt, which becomes undefined after this routine is called. - svcraw_create() - svctcp_create() - svcudp_create() # svc_freeargs() ## **Format** ``` #include <rpc.h> bool t svc_freeargs(xprt, inproc, in) SVCXPRT *xprt; xdrproc_t inproc; char *in; ``` ## **Parameters** ### xprt Specifies the pointer to the service transport handle. ### inproc Specifies the XDR routine used to decode the arguments. in Indicates the pointer to the input arguments. ## **Usage** The svc_freeargs() call frees storage allocated to decode the arguments to a service procedure using svc_getargs(). ## **Return Codes** The value 1 indicates success; the value 0 indicates an error. ## Context • svc_getargs() ## svc_getargs() ## **Format** ``` #include <rpc.h> bool t svc_getargs(xprt, inproc, in) SVCXPRT *xprt; xdrproc_t inproc; char *in; ``` ### **Parameters** ### xprt Specifies the pointer to the service transport handle. #### inproc Specifies the XDR routine used to decode the arguments. in Indicates the pointer to the decoded arguments. ## **Usage** The svc_getargs() call uses the XDR routine inproc to decode the arguments of an RPC request associated with the RPC service transport handle xprt. The results are placed at address in. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. ### Context svc_freeargs() # svc_getcaller() ## **Format** #include <rpc.h> struct sockaddr_in * svc_getcaller(xprt) SVCXPRT *xprt; ## **Parameters** ### xprt Specifies the pointer to the service transport handle. ## **Usage** Macro obtains the network address of the client associated with the service transport handle xprt. ## **Return Codes** This is a pointer to a sockaddr_in structure. ## Context • get_myaddress() ## svc_getreq() ## **Format** #include <rpc.h> void svc_getreq(rdfds) int rdfds; ## **Parameters** ### rdfds Specifies the read descriptor bit set. ## **Usage** The svc_getreq() call is used, rather than svc_run(), to implement asynchronous event processing. The routine returns control to the program when all sockets have been serviced. svc_getreq limits you to 32 socket descriptors, of which 3 are reserved. Use svc_getreqset if you have more than 29 socket descriptors. ## **Context** svc_run() ## svc_getreqset() ## **Format** #include <rpc.h> void svc getreqset(readfds) fd set readfds; ### **Parameters** #### readfds Specifies the read descriptor bit set. ## **Usage** The svc_getreqset() call is used, rather than svc_run(), to implement asynchronous event processing. The routine returns control to the program when all sockets have been serviced. A server would use a select() call to determine if there are any outstanding RPC requests at any of the sockets created when the programs were registered. The read bit descriptor set returned by select() is then used on the call to svc_getreqset(). Note that you should not pass the global bit descriptor set svc_fdset on the call to select(), because select() changes the values. Instead, you should make a copy of svc_fdset before you call select(). ### Context svc_run() ### svc_register() #### **Format** ``` #include <rpc.h> bool t svc register(xprt, prognum, versnum, dispatch, protocol) SVCXPRT *xprt; u_long prognum; u_long versnum; void (*dispatch) (); int protocol; ``` #### **Parameters** #### xprt Specifies the pointer to the service transport handle. #### prognum Specifies the program number to be registered. Specifies the version number of the program to be registered. #### dispatch() Indicates the dispatch routine associated with prognum and versnum. The structure of the dispatch routine is: ``` #include <rpc.h> dispatch(request, xprt) struct svc req *request; SVCXPRT *xprt; ``` #### protocol The protocol used. The value is generally one of the
following: - IPPROTO_UDP - IPPROTO TCP When a value of 0 is used, the service is not registered with Portmapper. **Attention:** When using a toy RPC service transport created with svcraw_create(), a call to xprt_register() must be made immediately after a call to svc_register(). # **Usage** The svc_register() call associates the program described by (prognum, versnum) with the service dispatch routine dispatch. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - registerrpc() - svc_unregister() - · xprt_register() svc_run() **Format** #include <rpc.h> svc_run() **Parameters** None. **Usage** The svc_run() call does not return control. It accepts RPC requests and calls the appropriate service using svc_getreqset(). Context svc_getreqset() # svc_sendreply() ### **Format** ``` #include <rpc.h> bool t svc_sendreply(xprt, outproc, out) SVCXPRT *xprt; xdrproc_t outproc; char *out; ``` ### **Parameters** #### xprt Indicates the pointer to the caller's transport handle. #### outproc Specifies the XDR procedure used to encode the results. #### out Specifies the pointer to the results. # **Usage** The svc_sendreply() call is called by the service dispatch routine to send the results of the call to the caller. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. #### Context clnt_call() # svc_unregister() ### **Format** ``` #include <rpc.h> void svc_unregister(prognum, versnum) u long prognum; u_long versnum; ``` ### **Parameters** #### prognum Specifies the program number that is removed. #### versnum Specifies the version number of the program that is removed. # **Usage** The svc_unregister() call removes all local mappings of prognum and versnum to dispatch routines and prognum, versnum, and * to port numbers. # svcerr_auth() ### **Format** ``` #include <rpc.h> void svcerr_auth(xprt, why) SVCXPRT *xprt; enum auth_stat why; ``` ### **Parameters** #### xprt Specifies the pointer to the service transport handle. #### why Specifies the reason the call is refused. # **Usage** The svcerr_auth() call is called by a service dispatch routine that refuses to execute an RPC request because of authentication errors. - svcerr_noproc() - svcerr_noprog() - svcerr_progvers() - svcerr_systemerr() - svcerr_weakauth() # svcerr_decode() ### **Format** ``` #include <rpc.h> void svcerr decode(xprt) SVCXPRT *xprt; ``` ### **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The svcerr_decode() call is called by a service dispatch routine that cannot decode its parameters. - svcerr_noproc() - svcerr_noprog() - svcerr_progvers() - svcerr_systemerr() - svcerr_weakauth() # svcerr_noproc() ### **Format** #include <rpc.h> void svcerr_noproc(xprt) SVCXPRT *xprt; ### **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The svcerr_noproc() call is called by a service dispatch routine that does not implement the requested procedure. - svcerr_decode() - svcerr_noprog() - svcerr_progvers() - svcerr_systemerr() - svcerr_weakauth() # svcerr_noprog() ### **Format** ``` #include <rpc.h> void svcerr_noprog(xprt) SVCXPRT *xprt; ``` ### **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The svcerr_noprog() call is used when the desired program is not registered. - svcerr_decode() - svcerr_noproc() - svcerr_progvers() - svcerr_systemerr() - svcerr_weakauth() ### svcerr_progvers() ### **Format** ``` #include <rpc.h> void svcerr_progvers(xprt, low_vers, high_vers) SVCXPRT *xprt; u_long low_vers; u_long high_vers; ``` ### **Parameters** #### xprt Indicates the pointer to the service transport handle. #### low vers Specifies the low version number that does not match. #### high_vers Specifies the high version number that does not match. # **Usage** The svcerr_progvers() call is called when the version numbers of two RPC programs do not match. The low version number corresponds to the lowest registered version, and the high version corresponds to the highest version registered on the Portmapper. - svcerr_decode() - svcerr_noproc() - svcerr_noprog() - svcerr_progvers() - svcerr_systemerr() - svcerr_weakauth() # svcerr_systemerr() ### **Format** ``` #include <rpc.h> void svcerr_systemerr(xprt) SVCXPRT *xprt; ``` ### **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The svcerr_systemerr() call is called by a service dispatch routine when it detects a system error that is not handled by the protocol. - · svcerr_decode() - svcerr_noproc() - svcerr_noprog() - svcerr_progvers() - svcerr_weakauth() # svcerr_weakauth() ### **Format** ``` #include <rpc.h> void svcerr weakauth(xprt) SVCXPRT *xprt; ``` ### **Parameters** #### xprt Indicates the pointer to the service transport handle. **Note:** This is the equivalent of svcerr_auth(xprt, AUTH_TOOWEAK). # **Usage** The svcerr_weakauth() call is called by a service dispatch routine that cannot execute an RPC because of correct but weak authentication parameters. - svcerr_decode() - svcerr_noproc() - svcerr_noprog() - svcerr_progvers() - svcerr_systemerr() ### svcraw_create() ### **Format** #include <rpc.h> SVCXPRT * svcraw create() ### **Parameters** None. # **Usage** The svcraw_create() call creates a local RPC service transport used for timings, to which it returns a pointer. Messages are passed using a buffer within the address space of the local process; therefore, the client process must also use the same address space. This allows the simulation of RPC programs within one computer. See "clntraw_create()" on page 201 for more information. ### **Return Codes** NULL indicates failure. - svc_destroy() - svctcp_create() - svcudp_create() ### svctcp_create() #### **Format** ``` #include <rpc.h> SVCXPRT * svctcp_create(sock, send_buf_size, recv_buf_size) int sock; u_int send_buf_size; u_int recv_buf_size; ``` #### **Parameters** #### sock Specifies the socket descriptor. If sock is RPC ANYSOCK, a new socket is created. If the socket is not bound to a local TCP port, it is bound to an arbitrary port. #### send buf size Specifies the size of the send buffer. Specify 0 to choose the default. Specifies the size of the receive buffer. Specify 0 to choose the default. ### **Usage** The svctcp_create() call creates a TCP-based service transport to which it returns a pointer. xprt—>xp_sock contains the transport socket descriptor. xprt—>xp_port contains the transport port number. #### **Return Codes** NULL indicates failure. - svcraw_create() - svcudp_create() ### svcudp_create() ### **Format** ``` #include <rpc.h> SVCXPRT * svcudp_create(sockp, send_buf_size, recv_buf_size) u_int send_buf_size; u_int recv_buf_size; ``` ### **Parameters** #### sock Specifies the socket associated with the service transport handle. If sock is RPC_ANYSOCK, a new socket is created. #### send_buf_size Specifies the size of the send buffer. Specify 0 to choose the default. #### recv_buf_size Specifies the size of the receive buffer. Specify 0 to choose the default. # **Usage** The svcudp_create() call creates a UDP-based service transport to which it returns a pointer. xprt—>xp_sock contains the transport socket descriptor. xprt—>xp_port contains the transport port number. #### **Return Codes** NULL indicates failure. - svcraw_create() - svctcp_create() # xdr_accepted_reply() ### **Format** ``` #include <rpc.h> bool t xdr_accepted_reply(xdrs, ar) XDR *xdrs; struct accepted_reply *ar; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. ar Specifies the pointer to the reply to be represented. # **Usage** The xdr_accepted_reply() call translates RPC reply messages. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_array() #### **Format** ``` #include <rpc.h> bool t xdr_array(xdrs, arrp, sizep, maxsize, elsize, elproc) XDR *xdrs; char **arrp; u_int *sizep; u int maxsize; u int elsize; xdrproc t elproc; ``` #### **Parameters** #### xdrs Specifies the pointer to an XDR stream. #### arrp Specifies the address of the pointer to the array. #### sizep Specifies the pointer to the element count of the array. #### maxsize Specifies the maximum number of elements accepted. Specifies the size of each of the array's elements, found using sizeof(). #### elproc Specifies the XDR routine that translates an individual array element. ### **Usage** The xdr_array() call translates between an array and its external representation. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - · svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_authunix_parms() ### **Format** ``` #include <rpc.h> bool t xdr_authunix_parms(xdrs, aupp) XDR *xdrs; struct authunix_parms *aupp; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. #### aupp Indicates the pointer to the authentication information. # **Usage** The xdr_authunix_parms() call translates UNIX-based authentication information. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_bool() ### **Format** ``` #include <rpc.h> bool t xdr_bool(xdrs, bp) XDR *xdrs; bool_t *bp; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. bp Indicates the pointer to the Boolean. # **Usage** The xdr_bool() call translates between booleans and their external representation. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_bytes() ###
Format ``` #include <rpc.h> bool t xdr_bytes(xdrs, sp, sizep, maxsize) XDR *xdrs; char **sp; u_int *sizep; u_int maxsize; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. **sp** Specifies the pointer to the byte string. Indicates the pointer to the byte string size. #### maxsize Specifies the maximum size of the byte string. # **Usage** The xdr_bytes() call translates between byte strings and their external representations. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - · svc_getargs() - svc_sendreply() # xdr_callhdr() ### **Format** ``` #include <rpc.h> void xdr_callhdr(xdrs, chdr) XDR *xdrs; struct rpc_msg *chdr; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. #### chdr Specifies the pointer to the call header. # **Usage** The xdr_callhdr() call translates an RPC message header into XDR format. - · clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_callmsg() ### **Format** ``` #include <rpc.h> bool t xdr_callmsg(xdrs, cmsg) XDR *xdrs; struct rpc_msg *cmsg; ``` #### **Parameters** #### xdrs Specifies the pointer to an XDR stream. #### cmsg Specifies the pointer to the call message. # **Usage** The xdr_callmsg() call translates RPC messages (header and authentication, not argument data) to and from the XDR format. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_char() #### **Format** ``` #include <rpc.h> bool t xdr char(xdrs, cp) XDR *xdrs; char *cp; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. cp Specifies the pointer to the C character. ### **Usage** The xdr_char() is a filter that translates between C characters and their external representations. #### Notes: - 1. Encoded characters are not packed, and they occupy 4 bytes each. - 2. xdr_string and xdr_text_char() are the only supported routines that convert ASCII to EBCDIC. The xdr_char routine does not support conversion. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - · svc_freeargs() - svc_getargs() - svc_sendreply() - xdr_bytes() - xdr_opaque()xdr_opaque() - xdr_string() # xdr_destroy() ### **Format** ``` #include <rpc.h> void xdr_destroy(xdrs) XDR *xdrs; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. # **Usage** The xdr_destroy() is a macro that invokes the destroy routine associated with the XDR stream, xdrs. Destruction usually involves freeing private data structures associated with the stream. Using xdrs after invoking xdr_destroy() is undefined. # xdr_double() ### **Format** ``` #include <rpc.h> bool t xdr \overline{double}(xdrs, dp) XDR *xdrs; double *dp; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. **dp** Indicates the pointer to a double-precision number. # **Usage** The xdr_double() call translates between C double-precision numbers and their external representations. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() ### xdr_enum() #### **Format** ``` #include <rpc.h> bool t xdr enum(xdrs, ep) XDR *xdrs; enum_t *ep; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. ep Indicates the pointer to the enumerated number. enum_t can be any enumeration type, such as enum colors, with colors declared as enum colors (black, brown, red). ### Usage The xdr_enum() call translates between C-enumerated groups and their external representation. When calling the procedures callrpc() and registerrpc(), a stub procedure must be created for both the server and the client before the procedure of the application program using xdr_enum(). This procedure should look like the following: ``` #include <rpc.h> enum colors (black, brown, red) void static xdr_enum_t(xdrs, ep) XDR *xdrs; enum colors *ep; xdr enum(xdrs, ep) ``` The xdr_enum_t procedure is used as the inproc and outproc in both the client and server RPCs. For example: An RPC client would contain the following lines: ``` error = callrpc(argv[1],ENUMRCVPROG,VERSION,ENUMRCVPROC, xdr_enum_t,&innumber,xdr_enum_t,&outnumber;); An RPC server would contain the following line: registerrpc(ENUMRCVPROG, VERSION, ENUMRCVPROC, xdr enum t, xdr enum t); ``` # **Examples** # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_float() ### **Format** ``` #include <rpc.h> bool t xdr_float(xdrs, fp) XDR *xdrs; float *fp; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. fp Indicates the pointer to the floating-point number. # **Usage** The xdr_float() call translates between C floating-point numbers and their external representations. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - · svc_getargs() - svc_sendreply() # xdr_free() ### **Format** ``` #include <rpc.h> void xdr_free(proc, objp) xdrproc t proc; char *o\overline{b}jp; ``` ### **Parameters** proc Specifies the XDR routine. objp Indicates the pointer to the object being freed. # **Usage** The xdr_free() is a generic freeing routine. Note: The pointer passed to this routine is not freed, but what it points to is freed (recursively). # xdr_getpos() ### **Format** ``` #include <rpc.h> u int xdr getpos(xdrs) XDR *xdrs; ``` #### **Parameters** #### xdrs Specifies the pointer to an XDR stream. # **Usage** The xdr_getpos() is a macro that invokes the get-position routine associated with the XDR stream, xdrs. A desirable feature of XDR streams is that simple arithmetic works with this number, although the XDR stream instances do not guarantee this. #### **Return Codes** An unsigned integer, which indicates the position of the XDR byte stream. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_inline() ### **Format** ``` #include <rpc.h> long * xdr_inline(xdrs, len) XDR *xdrs; int len; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### len Specifies the byte length of the desired buffer. ### **Usage** The xdr_inline() call returns a pointer to a continuous piece of the XDR stream buffer. The value is long * rather than char *, because the external data representation of any object is always an integer multiple of 32 bits. Note: xdr_inline() can return NULL if there is not sufficient space in the stream buffer to satisfy the request. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_int() ### **Format** ``` #include <rpc.h> bool t xdr_int(xdrs, ip) XDR *xdrs; int *ip; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. ip Indicates the pointer to the integer. # **Usage** The xdr_int() call translates between C integers and their external representations. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_long() ### **Format** ``` #include <rpc.h> bool t xdr_long(xdrs, lp) XDR *xdrs; long *lp; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. Ip Indicates the pointer to the long integer. # **Usage** The xdr_long() call translates between C long integers and their external representations. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_opaque() ### **Format** ``` #include <rpc.h> bool t xdr_opaque(xdrs, cp, cnt) XDR *xdrs; char *cp; u_int cnt; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. cp Indicates the pointer to the opaque object. cnt Specifies the size of the opaque object. # **Usage** The xdr_opaque() call translates between fixed-size opaque data and its external representation. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_opaque_auth() ### **Format** ``` #include <rpc.h> bool t xdr_opaque_auth(xdrs, ap) XDR *xdrs; struct opaque_auth *ap; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. ap Indicates the pointer to the opaque authentication information. # **Usage** The xdr_opaque_auth() call translates RPC message authentications. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_pmap() ### **Format** ``` #include <rpc.h> #include <pmap_pro.h> #include <pmap_cln.h> xdr_pmap(xdrs, regs) XDR *xdrs; struct pmap *regs; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### regs Indicates the pointer to the portmap parameters. ### **Usage** The xdr_pmap() call translates an RPC procedure identification, such as is
used in calls to Portmapper. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_pmaplist() ### **Format** ``` #include <rpc.h> #include <pmap pro.h> #include <pmap cln.h> xdr_pmaplist(xdrs, rp) XDR *xdrs; struct pmaplist **rp; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. **rp** Indicates the pointer that points to a pointer to the portmap data array. # **Usage** The xdr_pmaplist() call translates a variable number of RPC procedure identifications, such as Portmapper creates. ### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_pointer() #### **Format** ``` #include <rpc.h> bool t xdr_pointer(xdrs, pp, size, proc) XDR *xdrs; char **pp; u_int size; xdrproc_t proc; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. pp Indicates the pointer that points to a pointer. #### size Specifies the size of the target. #### proc Indicates the XDR procedure that translates an individual element of the type addressed by the pointer. # **Usage** The xdr_pointer() call provides pointer-chasing within structures. This differs from the xdr_reference() call in that it can serialize or deserialize trees correctly. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_reference() #### **Format** ``` #include <rpc.h> bool t xdr_reference(xdrs, pp, size, proc) XDR *xdrs; char **pp; u_int size; xdrproc_t proc; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. pp Indicates the pointer that points to a pointer. #### size Specifies the size of the target. #### proc Specifies the XDR procedure that translates an individual element of the type addressed by the pointer. # **Usage** The xdr_reference() call provides pointer-chasing within structures. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_rejected_reply() # **Format** ``` #include <rpc.h> bool t xdr_rejected_reply(xdrs, rr) XDR *xdrs; struct rejected_reply *rr; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. rr Indicates the pointer to the rejected reply. # **Usage** The xdr_rejected_reply() call translates rejected RPC reply messages. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_replymsg() # **Format** ``` #include <rpc.h> bool t xdr_replymsg(xdrs, rmsg) XDR *xdrs; struct rpc_msg *rmsg; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### rmsg Indicates the pointer to the reply message. # **Usage** The xdr_replymsg() call translates RPC reply messages. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_setpos() #### **Format** ``` #include <rpc.h> int xdr_setpos(xdrs, pos) XDR *xdrs; u_int pos; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### pos Indicates the pointer to a set position routine. # **Usage** The xdr_setpos() is a macro that invokes the set position routine associated with the XDR stream xdrs. The parameter pos is a position value obtained from xdr_getpos(). #### **Return Codes** The value 1 indicates that the XDR stream can be repositioned; the value 0 indicates otherwise. Attention: It is difficult to reposition some types of XDR streams; therefore, this routine may fail with one type of stream and succeed with another. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - · svc_getargs() - svc_sendreply() # xdr_short() # **Format** ``` #include <rpc.h> bool t xdr_short(xdrs, sp) XDR *xdrs; short *sp; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. sp Indicates the pointer to the short integer. # **Usage** The xdr_short() call translates between C short integers and their external representations. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_string() ### **Format** ``` #include <rpc.h> bool t xdr_string(xdrs, sp, maxsize) XDR *xdrs; char **sp; u_int maxsize; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. **sp** Indicates the pointer that points to a pointer to the string. #### maxsize Indicates the maximum size of the string. # **Usage** The xdr_string() call translates between C strings and their external representations. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_text_char() # **Format** ``` #include <rpc.h> bool t xdr_text_char(xdrs, cp) XDR *xdrs; char *cp; ``` ### **Parameters** #### xdrs Specifies the pointer to an XDR stream. cp Specifies the pointer to the C character. # **Usage** The xdr_text_char() is a filter primitive that translates between C characters and their external representations. #### Notes: - 1. Encoded characters are not packed, and they occupy 4 bytes each. - 2. xdr_text_char() converts ASCII to EBCDIC. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() - xdr_bytes() - xdr_opaque() - xdr_string() # xdr_u_char() ### **Format** ``` #include <rpc.h> bool t xdr_u_char(xdrs, ucp) XDR *xdrs; unsigned char *ucp; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. ucp Indicates the pointer to an unsigned C character. # **Usage** The xdr_u_char() is a filter primitive that translates between unsigned C characters and their external representations. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_u_int() # **Format** ``` #include <rpc.h> bool t xdr_u_int(xdrs, up) XDR *xdrs; u_int *up; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. up Indicates the pointer to the unsigned integer. # **Usage** The xdr_u_int() call translates between C unsigned integers and their external representations. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - · clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_u_long() ### **Format** ``` #include <rpc.h> bool t xdr_u_long(xdrs, ulp) XDR *xdrs; u_long *ulp; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. ulp Indicates the pointer to the unsigned long integer. # **Usage** The xdr_u_long() call translates between C unsigned long integers and their external representations. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - · svc_getargs() - svc_sendreply() # xdr_u_short() # **Format** ``` #include <rpc.h> bool t xdr_u_short(xdrs, usp) XDR *xdrs; u_short *usp; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. usp Indicates the pointer to the unsigned short integer. # **Usage** The xdr_u_short() call translates between C unsigned short integers and their external representations. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - · svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_union() # **Format** ``` #include <rpc.h> bool t xdr union(xdrs, dscmp, unp, choices, dfault) XDR *xdrs; enum_t *dscmp; char *unp; struct xdr_discrim *choices; xdrproc t dfault; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### dscmp Indicates the pointer to the union discriminant. enum_t can be any enumeration type. #### unp Indicates the pointer to the union. #### choices Indicates the pointer to an array detailing the XDR procedure to use on each arm of the union. #### dfault Indicates the default XDR procedure to use. # **Usage** The xdr_union() call translates between a discriminated C union and its external representation. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. # **Examples** The following is an example of this call: ``` #include <rpc.h> enum colors (black, brown, red); bool t xdr union(xdrs, dscmp, unp, choices, dfault) XDR *xdrs; enum colors *dscmp; char *unp; struct xdr_discrim *choices; xdrproc_t dfault; ``` - clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_vector() #### **Format** ``` #include <rpc.h> bool t xdr_vector(xdrs, basep, nelem, elemsize, xdr_elem) XDR *xdrs; char *basep; u_int nelem; u_int elemsize; xdrproc t xdr elem; ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### basep Indicates the base of the array. #### nelem Indicates
the element count of the array. Specifies the size of each of array elements, found using sizeof(). #### xdr elem Specifies the XDR routine that translates an individual array element. # **Usage** The xdr vector() call translates between a fixed-length array and its external representation. Unlike variable-length arrays, the storage of fixed-length arrays is static and cannot be freed. #### **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - · registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_void() # **Format** #include <rpc.h> bool t xdr_void() # **Parameters** None. # **Usage** The xdr_void call always returns 1. It may be passed to RPC routines that require a function parameter, where no action is required. This call can be placed in the inproc or outproc parameter of the clnt_call function when you do not need to move data. # **Return Codes** Always a value of 1. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdr_wrapstring() ### **Format** ``` #include <rpc.h> bool t xdr_wrapstring(xdrs, sp) XDR *xdrs; char **sp; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. **sp** Indicates the pointer that points to a pointer to the string. # **Usage** The xdr_wrapstring() call is the same as calling xdr_string() with a maximum size of MAXUNSIGNED. It is useful, because many RPC procedures implicitly invoke two-parameter XDR routines, and xdr_string() is a three-parameter routine. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. - · clnt_broadcast() - clnt_call() - clnt_freeres() - pmap_rmtcall() - registerrpc() - svc_freeargs() - svc_getargs() - svc_sendreply() # xdrmem_create() # **Format** ``` #include <rpc.h> void xdrmem_create(xdrs, addr, size, op) XDR *xdrs; char *addr; u_int size; enum xdr_op op; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### addr Indicates the pointer to the memory location. #### size Specifies the maximum size of addr. op Determines the direction of the XDR stream (XDR_ENCODE, XDR_DECODE, or XDR_FREE). # **Usage** The xdrmem_create() call creates an XDR stream in memory. It initializes the XDR stream pointed to by xdrs. Data is written to, or read from, addr. # xdrrec_create() #### **Format** ``` #include <rpc.h> xdrrec create(xdrs, sendsize, recvsize, handle, readit, writeit) XDR *xdrs; u_int sendsize; u_int recvsize; char *handle; int (*readit) (); int (*writeit) (); ``` #### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### sendsize Specifies the size of the send buffer. Specify 0 to choose the default. Specifies the size of the receive buffer. Specify 0 to choose the default. #### handle Specifies the first parameter passed to readit() and writeit(). Called when a stream input buffer is empty. Called when a stream output buffer is full. # **Usage** The xdrrec_create() call creates a record-oriented stream and initializes the XDR stream pointed to by xdrs. #### Notes: - 1. The caller must set the x_op field. - 2. This XDR procedure implements an intermediate record string. - 3. Additional bytes in the XDR stream provide record boundary information. # xdrrec_endofrecord() # **Format** ``` #include <rpc.h> bool t xdrrec_endofrecord(xdrs, sendnow) XDR *xdrs; int sendnow; ``` # **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### sendnow Specify nonzero to write out data in the output buffer. # **Usage** The xdrrec_endofrecord() call can be invoked only on streams created by xdrrec_create(). Data in the output buffer is marked as a complete record. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. # xdrrec_eof() # **Format** #include <rpc.h> bool_t xdrrec_eof(xdrs) XDR *xdrs; # **Parameters** #### xdrs Indicates the pointer to an XDR stream. # **Usage** The xdrrec_eof() call can be invoked only on streams created by xdrrec_create(). # **Return Codes** The value 1 indicates the current record has been consumed; the value 0 indicates continued input on the stream. # xdrrec_skiprecord() # **Format** #include <rpc.h> bool t xdrrec_skiprecord(xdrs) XDR *xdrs; # **Parameters** #### xdrs Indicates the pointer to an XDR stream. # **Usage** The xdrrec_skiprecord() call can be invoked only on streams created by xdrrec_create(). The XDR implementation is instructed to discard the remaining data in the input buffer. # **Return Codes** The value 1 indicates success; the value 0 indicates an error. # xdrstdio_create() # **Format** ``` #include <rpc.h> #include <stdio.h> xdrstdio create(xdrs, file, op) XDR *xdrs; FILE *file; enum xdr_op op; ``` ### **Parameters** #### xdrs Indicates the pointer to an XDR stream. #### file Specifies the data set name for the input/output (I/O) stream. **op** Determines the direction of the XDR stream (either XDR_ENCODE, XDR_DECODE, or XDR_FREE). # **Usage** The xdrstdio_create() call creates an XDR stream connected to a file through standard I/O mechanisms. It initializes the XDR stream pointed to by xdrs. Data is written to, or read from, file. # xprt_register() # **Format** #include <rpc.h> void xprt_register(xprt) SVCXPRT *xprt; # **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The xprt_register() call registers service transport handles with the RPC service package. This routine also modifies the global variables svc_fds and svc_fdset. # Context svc_fds # xprt_unregister() ### **Format** #include <rpc.h> void xprt_unregister(xprt) SVCXPRT *xprt; # **Parameters** #### xprt Indicates the pointer to the service transport handle. # **Usage** The xprt_unregister() call unregisters an RPC service transport handle. A transport handle should be unregistered with the RPC service package before it is destroyed. This routine also modifies the global variables svc_fds and svc_fdset. # Sample RPC programs z/OS CS provides sample RPC programs. The C source code can be found in the hlg.SEZAINST data set. The following are sample C source modules: | Program | Description | |------------------------|-------------------| | hlq.SEZAINST(GENESEND) | RPC client | | hlq.SEZAINST(GENESERV) | RPC server | | RAWEX | RAW client/server | # **Running RPC sample programs** This section provides information needed to run the GENESERV, GENESEND, and RAWEX modules. #### Starting the GENESERV server To start the GENESERV server, run GENESERV on the other MVS address space (server). Note: Portmapper must be running before you can run GENESERV. #### Running GENESEND client To start the GENESEND client, run GENESEND MVSX 4445 (MVSX is the name of the host machine where the GENESERV server is running, and 4445 is the integer to send and return). The following output is displayed: ``` Value sent: 4445 Value received: 4445 ``` #### Running the RAWEX module To start RAWEX, run RAWEX 6667, (6667 is an integer chosen by you). The following output is displayed: Argument: 6667 Received: 6667 Sent: 6667 Result: 6667 #### **RPC** client The following is an example of an RPC client program. Note: The characters shown below might vary due to differences in character sets. This code is included as an example only. ``` /* GENESEND.C */ /* Send an integer to the remote host and receive the integer back */ /* PORTMAPPER AND REMOTE SERVER MUST BE RUNNING */ /* /* Component Name: GENESEND.C /* /* Copyright: Licensed Materials - Property of IBM This product contains "Restricted Materials of IBM" /* 5735-FAL (C) Copyright IBM Corp. 1992. 5655-HAL (C) Copyright IBM Corp. 1992, 1996. ``` ``` All rights reserved. */ US Government Users Restricted Rights - /* Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp. /* See IBM Copyright Instructions. */ /* TCP/IP for MVS /* SMP/E Distribution Name: EZAEC00E */ /* */ /* */ static char ibmcopyrÝ" = "GENESEND - Licensed Materials - Property of IBM. " "This module is \"Restricted Materials of IBM\" " "5735-FAL (C) Copyright IBM Corp. 1992. " "5655-HAL (C) Copyright IBM Corp. 1994. " "See IBM Copyright Instructions."; #define MVS #include <stdio.h> #include <rpc.h> #include <socket.h> #define intrcvprog ((u_long)150000) #define version ((u long)1) #define intrcvproc ((u long)1) main(argc, argv) int argc; char *argvÝ"; int innumber; int outnumber; int error; if (argc != 3) { fprintf(stderr, "usage: %s hostname integer\n", argvY0"); exit (-1); } /* endif */ innumber = atoi(argvÝ2"); /* * Send the integer to the server. The server should * return the same integer. */ error = callrpc(argvÝ1",intrcvprog,version,intrcvproc,xdr int, (char *)&innumber,xdr int,(char *)&outnumber); if (error != 0) { fprintf(stderr, "error: callrpc failed: %d \n", error); fprintf(stderr,"intrcprog: %d version: %d intrcvproc: %d", intrcvprog, version,intrcvproc); exit(1); } /* endif */ printf("value sent: %d value received: %d\n", innumber, outnumber); exit(0); } ``` #### **RPC** server The following is an example of an RPC server program. ``` /* GENERIC SERVER /* RECEIVE AN INTEGER OR FLOAT AND RETURN THEM RESPECTIVELY */ /* PORTMAPPER MUST BE RUNNING */ /* /* Component Name: GENESERV.C /* /* Copyright: */ /* Licensed Materials - Property of IBM */ This product contains "Restricted Materials of IBM" 5735-FAL (C) Copyright IBM Corp. 1992. ``` ``` 5655-HAL (C) Copyright IBM Corp. 1992, 1996. All rights reserved. /* US Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule /* Contract with IBM Corp. See IBM Copyright Instructions. /* /* TCP/IP for MVS /* SMP/E Distribution Name: EZAECOOF /* */ static char ibmcopyrý" = "GENESERV - Licensed Materials - Property of IBM. " "This module is \Text{"Restricted Materials of IBM\"} " "5735-FAL (C) Copyright IBM Corp. 1992. ' "5655-HAL (C) Copyright IBM Corp. 1994. " "See IBM Copyright
Instructions."; #ifndef MVS #define MVS #endif #include <rpc.h> #include <stdio.h> #define intrcvprog ((u_long)150000) #define fltrcvprog ((u_long)150102) #define intvers ((u_long)1) #define intrcvproc ((u_long)1) #define fltrcvproc ((u long)1) #define fltvers ((u_long)1) main() int *intrcv(); float *floatrcv(); /*REGISTER PROG, VERS AND PROC WITH THE PORTMAPPER*/ /*FIRST PROGRAM*/ registerrpc(intrcvprog,intvers,intrcvproc,intrcv,xdr int,xdr int); printf("Intrcv Registration with Port Mapper completed\n"); /*OR MULTIPLE PROGRAMS*/ registerrpc(fltrcvprog,fltvers,fltrcvproc, floatrcv,xdr float,xdr float); printf("Floatrcv Registration with Port Mapper completed\n"); * svc_run will handle all requests for programs registered. */ svc run(); printf("Error:svc run returned!\n"); exit(1); * Procedure called by the server to receive and return an integer. */ int * intrcv(in) int *in; int *out; ``` ``` printf("integer received: %d\n",*in); out = in; printf("integer being returned: %d\n",*out); return (out); } * Procedure called by the server to receive and return a float. */ float * floatrcv(in) float *in; float *out; printf("float received: %e\n",*in); out=in; printf("float being returned: %e\n",*out); return(out); ``` #### RPC raw data stream The following is an example of an RPC raw data stream program. ``` /* AN EXAMPLE OF THE RAW CLIENT/SERVER USAGE */ /* PORTMAPPER MUST BE RUNNING static char ibmcopyrÝ = "RAWEX - Licensed Materials - Property of IBM. " "This module is \"Restricted Materials of IBM\" " "5735-FAL (C) Copyright IBM Corp. 1992. " "5655-HAL (C) Copyright IBM Corp. 1994. " "See IBM Copyright Instructions."; /* Component Name: RAWEX.C (alias EZAEC01H) /* */ /* Copyright: /* Licensed Materials - Property of IBM /* This product contains "Restricted Materials of IBM" */ 5735-FAL (C) Copyright IBM Corp. 1992. /* */ 5655-HAL (C) Copyright IBM Corp. 1992, 1996. /* All rights reserved. /* US Government Users Restricted Rights - */ /* Use, duplication or disclosure restricted by GSA ADP Schedule /* Contract with IBM Corp. */ See IBM Copyright Instructions. */ /* TCP/IP for MVS */ /* SMP/E Distribution Name: EZAEC01H */ /* /* /*** IBMCOPYR **********************************/ /* * This program does not access an external interface. It provides * a test of the raw RPC interface allowing a client and server * program to be in the same process. */ #ifndef MVS #define MVS #endif #include <rpc.h> #include <stdio.h> #define rawprog ((u_long)150104) #define rawvers ((u long)1) ``` ``` #define rawproc ((u_long)1) extern enum clnt stat clntraw call(); extern void raw2(); main(argc,argv) int argc; char *argvÝ"; SVCXPRT *transp; struct hostent *hp; struct timeval pertry_timeout, total_timeout; struct sockaddr in server addr; int bout, in; register CLIENT *clnt; enum clnt_stat cs; int addrlen; /* \boldsymbol{\ast} The only argument passed to the program is an integer to \star be transferred from the client to the server and back. if(argc!=2) { printf("usage: %s integer\n", argvÝ0["]); exit(-1); in = atoi(argvÝ1"); /* * Create the raw transport handle for the server. */ transp = svcraw create(); if (transp == NULL) { fprintf(stderr, "can't create an RPC server transport\n"); exit(-1); /* In case the program is already registered, deregister it */ pmap unset(rawprog, rawvers); /* Register the server program with PORTMAPPER */ if (!svc_register(transp,rawprog,rawvers,raw2, 0)) { fprintf(stderr, "can't register service\n"); exit(-1); /* * The following registers the transport handle with internal * data structures. */ xprt register(transp); * Create the client transport handle. if ((clnt = clntraw create(rawprog, rawvers)) == NULL) { clnt_pcreateerror("clntudp_create"); exit(-1); } total timeout.tv sec = 60; total_timeout.tv_usec = 0; printf("Argument: %d\n",in); /* * Make the call from the client to the server. */ cs=clnt_call(clnt,rawproc,xdr_int, (char *)&in,xdr_int,(char *)&bout,total_timeout); printf("Result: %d",bout); clnt perror(clnt, "Client call failed"); exit(1); exit(0); /* ``` ``` * Service procedure called by the server when it receives the client * request. */ void raw2(rqstp,transp) struct svc req *rqstp; SVCXPRT *transp; int in, out; if (rqstp->rq_proc=rawproc) { * Unpack the integer passed by the client. */ svc getargs(transp,xdr int,&in); printf("Received: %d\n",in); * Send the integer back to the client. */ out=in; printf("Sent: %d\n",out); if (!svc_sendreply(transp, xdr_int,&out)) { printf("Can't reply to RPC call.\n"); exit(1); } } } ``` # **RPCGEN** sample programs This section provides information about sample RPCGEN programs. The C source code can be found in the hlq.SEZAINST data set. The following are sample C source files: | File | Description | |------|------------------------------| | RG | RPCGEN user-generated input | | RGUC | RPCGEN user-generated client | | RGUS | RPCGEN user-generated server | # Generating your own sequential data sets The following steps describe how to generate your own sequential data sets: 1. Execute RPCGEN RG from the TSO command line. The following sequential data sets are generated in your user space: - user_id.RG.H - user_id.RGC.C - user_id.RGS.C - user id.RGX.C - 2. Verify that the sample C source code modules RGUC and RGUS contain the #include statements found in user_id.RGX.C. - 3. Verify that *user_id*.RG.H is referenced by the compile procedure. # Building client and server executable modules Complete the following steps to build client and server executable modules: - 1. Compile the RGUS C source program. - 2. Compile the RGUC C source program. - 3. Compile the RGS.C C source program generated by RPCGEN. - 4. Compile the RGC.C C source program generated by RPCGEN. - 5. Link-edit the sample source modules RGS and RGUS. 6. Link-edit the sample source modules RGUC and RGC. # **Running RPCGEN sample programs** This section provides information needed to run the sample programs in RPCGEN. - 1. Execute RGS on the other MVS address space (server). No message is displayed. - 2. Execute RGUC MVSX 6504 (MVSX is the host machine where the RGS server is running, and 6504 is the integer chosen by you). After executing the RGUC client, the following message is displayed: Output on the server session: 6504 # Chapter 8. Remote procedure calls in the z/OS UNIX System Services environment The HFS files used by z/OS UNIX System Services RPC and their location in the HFS are as follows: - · /usr/include/rpc: All header files are contained here. - /usr/lib/librpclib.a: RPC archive files. - · orpcgen: ONC RPC protocol compiler. - orpcinfo: Utility program for looking at portmaps of networked machines. - oportmap: Network service program that maps ONC RPC program and version numbers to transport-specific port numbers. #### **Deviations from Sun RPC 4.0** # Source margins The source was modified to fit into 72 columns. #### **Functions** #### xdr_enum() In z/OS UNIX System Services rpc xdr_enum() is a macro. This is a change identical to the changes in TCP/IP Version 2 for MVS and VM, and Version 3.1 for MVS. It is necessary because enumerations in C/370[™] may have a length of 1, 2, or 4 bytes. The enum_t is not defined and xdr_enum() is replaced first by a call to _xdr_enum() that returns the entry to the appropriate XDR routine (xdr_char(), xdr_short(), or xdr_long()), which is then followed by a call to that routine. The xdr_union() is also modified into a macro, which separates the call for the discriminant from the remainder. The discriminant is processed as an enumeration, and then passed as a value to _xdr_union() to process the remaining union. #### xdr_string() As with previous 370 versions of TCP/IP, xdr_string() translates from EBCDIC to ASCII or reverse. With z/OS UNIX System Services the iconv() call is used, and data is translated directly into or out of the XDR buffers if sufficient buffers are available as indicated by an xdr_inline() call. With previous versions (or with z/OS UNIX System Services if the entire string will not fit into the buffer) it is necessary to allocate an additional buffer. While encoding, if the length of the data changes in the translation, xdr_setpos() is used to adjust the XDR buffer to reflect the actual amount of translated data. realloc() is used while decoding or for the temporary buffer, which may be necessary while encoding. The default translation is between ISO8859-1 and IBM-1047. This can be modified by iconv_open() calls during initialization, by specifying the external iconv_t variables xdr_hton_cd and xdr_ntoh_cd. #### xdr_float(), xdr_double() The format for S/370[™] floating point data differs from the IEEE format specified for XDR. The xdr_float() and xdr_double() routines are modified to make the necessary conversions. For z/OS UNIX System Services, these routines utilize the C/370 library routines frexp() and Idexp() to extract and restore the exponent from the floating point number, rather than private subroutines. # Using z/OS UNIX System Services RPC For RPC, a Sun ONC sample program is provided in /usr/lpp/tcpip/rpc/samples. To run the sample, you can run the Makefile facility in the rpc samples directory. Running *make* produces three executable files. printmsg The command **printmsq text** prints the message (text) on the local console. It can be displayed by viewing the system log. msg svc msg_svc is an RPC server that enables the user at a remote station to put a message on the console of the server. The command msg_svc & starts this server. rprintmsg The command rprintmsg rhost text prints a message (text) on the console of host rhost. **Note:** The _C89_LIBDIRS environmental variable must be set (for example, export_C89_LIBDIRS=/usr/lpp/tcpip/lib) before the make is executed. A sample makefile is provided: /usr/lpp/tcpip/rpc/samples/Makefile. To run make, use make -f /usr/lpp/tcpip/rpc/samples/Makefile from a writable directory. New cache call function for RPC ``` svcudp enablecache(transp, size) SVCXPRT *transp; u
long size; ``` #### where: - svcudp_enablecache enables the caching of replies to remote calls using UDP. When a request due to a retry is received, and there is a reply to an earlier attempt in the cache, the cached reply is immediately returned to the client without calling the remote procedure. - transp is the UDP service transport for which caching is to be enabled. - size is the number of entries to be provided in the cache. When issuing RPCGEN for a specification file that contains a %#, the following compiler error message may be displayed: "ERROR EDC0401 abc.x:n The character is not valid," where abc.x is the name of the file and n is the line number containing a %#. This combination of characters is not accepted by the compiler. # Support for 64-bit integers Four XDR functions support 64-bit integers in the z/OS UNIX System Services RPC API. The function xdr_hyper() is equivalent to xdr_longlong_t(). The function xdr u hyper() is equivalent to xdr u longlong t. **XDR Function** Description xdr_hyper() Translates between C long longs and their external representatives. | XDR Function | Description | |--------------------|--| | xdr_u_hyper() | Translates between C unsigned long longs and their external representatives. | | xdr_longlong_t() | Translates between C long longs and their external representatives. | | xdr_u_longlong_t() | Translates between C unsigned long longs and their external representatives. | # **UDP transport protocol CLIENT handles** The function of clntudp bufcreate() is similar to clnttcp create() but creates UDP transport protocol CLIENT handles. The wait time for retries and timeouts is specified for the UDP transport. The total time allowed for RPC completion can be specified by clnt_call(). Buffer sizes may be specified or defaulted. The same potential for version number mismatch exists. Success returns the CLIENT handle, failure NULL. ``` clntudp bufcreate(addr, prognum, versnum, wait, sockp,sendsz,recvsz) struct sockaddr_in *addr; u long prognum, versnum; struct temeval wait; int *sockp; u_int sendsz; u int recvsz; ``` ## Restrictions RPC does not support the Binary Floating Point Facility. If you install the BFP processor, you must compile your RPC applications to preclude use of the BFP hardware. You can do this by specifying compiler option ARCH(0), (the default setting). # **Chapter 9. Network Computing System (NCS)** The Network Computing System (NCS) is a set of tools for heterogeneous distributed computing. These tools conform to the Network Computing Architecture. This chapter introduces the Network Computing Architecture and NCS. To use the NCS system calls, you must know C language programming. For more information about NCS, refer to the NCS for IBM AIX/ESA Planning and Administration Guide and the NCS for IBM AIX/ESA Programming Reference. ## **NCS and the Network Computing Architecture** NCS is an implementation of the Network Computing Architecture, an architecture for distributing software applications across heterogeneous collections of computers, networks, and programming environments. Programs based on NCS can take advantage of computing resources throughout a network or internet, with different parts of each program executing on the computers best suited for the tasks. The Network Computing Architecture supports distributed programs of many kinds. For example, one program might perform graphical input and output on a workstation while it does intense computation on a supercomputer. Another program might perform many independent calculations on a large set of data; it could distribute these calculations among any number of available processors on the network or internet. ## **NCS** components The components of NCS are written in portable C wherever possible. They are available in source code and in several binary formats. Currently, the NCS components are: - · Remote procedure call (RPC) run-time library - Location Broker - Network Interface Definition Language (NIDL) compiler The RPC run-time library and the Location Broker provide run-time support for network computing. These two components, along with various utilities and files, make up the Network Computing Kernel (NCK), which contains all the software you need to run a distributed application. The Network Interface Definition Language (NIDL) compiler is a tool for developing distributed applications. ## Remote procedure call run-time library The RPC run-time library is the backbone of the Network Computing System. It provides the calls that enable local programs to execute procedures on remote hosts. These calls transfer requests and responses between clients (the programs calling the procedures) and servers (the programs executing the procedures). When you write NCS applications, you usually do not use many RPC run-time library calls directly. Instead, you write interface definitions in NIDL and use the NIDL compiler to generate most of the required calls to the run-time library. ### Location broker A broker is a server that provides information about resources. The Location Broker enables clients to locate specific objects (for example, databases) or specific interfaces (for example, data retrieval interfaces). Location Broker software includes the Global Location Broker (GLB), the Local Location Broker (LLB), a client agent through which programs use GLB and LLB services, and administrative tools. The GLB stores in a database the locations of objects and interfaces throughout a network or internet; clients can use the GLB to access an object or interface without knowing its location beforehand. The LLB stores in a local database similar information about resources on the local host; it also implements a forwarding facility that provides access by means of a single address to all of the objects and interfaces at the host. ## Network interface definition language compiler The NIDL compiler takes as input an interface definition written in NIDL. From this definition, the compiler generates source code in portable C for client and server stub modules. An interface definition specifies the interface between a user of a service and the provider of the service; it defines how a client sees a remote service and how a server sees requests for its service. The stubs produced by the NIDL compiler contain nearly all of the remoteness in a distributed application. They perform data conversions, assemble and disassemble packets, and interact with the RPC run-time library. It's much easier to write an interface definition in NIDL than it would be to write the stub code that the NIDL compiler generates from your definition. ## **MVS** implementation of NCS The following list indicates the NCS components that are available in MVS or z/OS UNIX. - Network Interface Definition Language (NIDL) compiler 1.0 - Network Computing Kernel (NCK) 1.1 The IBM MVS implementation of NCS differs from the Apollo Computer, Inc. implementation of NCS. The following list summarizes the differences between the two implementations: - The IBM MVS implementation of NCS contains support for the Non-Replicated Global Location Broker daemon (nrglbd). It does not contain support for the Global Location Broker daemon (glbd), which can be replicated on multiple hosts in the network. - The IBM MVS implementation of NCS does not contain support for the Data Replication Manager Administrative Tool (drm admin). This tool works only with the replicated version of the Global Location Broker, which is not supported in MVS NCS. - The IBM MVS implementation of NCS does not support multitasking. Neither does it support forking or spawning a task. It does not support Apollo's Concurrent Programming Support (CPS). - The IBM MVS implementation of NCS supports AF_INET only. - In NCS, the receiving machine (client or server) translates EBCDIC characters to ASCII and ASCII characters to EBCDIC. The IBM MVS implementation of NCS translates correctly, but the Apollo NCS Version 1.0 code has the following problems: - The EBCDIC Null character 0x00 is incorrectly translated to the ASCII character 0x02. It should be translated to the ASCII character 0x00. - The EBCDIC Delete character 0x07 is incorrectly translated to the ASCII character 0x10. - The EBCDIC Line Feed character 0x25 is incorrectly translated to the ASCII character 0x3f. These are the three significant errors in the EBCDIC to ASCII translation table that is part of NCS Version 1.0. EBCDIC to ASCII translation works correctly only if you do not use the previous characters or if the EBCDIC to ASCII translation table has already been fixed in the NCS program on the receiving side. - NCS Version 1.0 does not correctly translate between IBM floating point and IEEE floating point. This includes both the translation from IEEE to IBM floating point and IBM to IEEE floating point. As with EBCDIC to ASCII translations, the receiver of the data performs the floating point conversion. Servers and clients can both act as receivers of data. Therefore, NCS programs on both sides need to contain correct support of IBM floating point if you pass floating point data to or from a system that uses IBM floating point. - Apollo NCS Version 1.0 supports two enum data types: the short enum, which NCS assumes occupies 2 bytes in storage; and the regular enum, which occupies 4 bytes. The IBM C/370 Compiler dynamically determines the size required for an enum variable as 1 byte, 2 bytes, or 4 bytes. The NCS short enum data type works correctly on MVS, but the NCS regular enum data type does not. If for some reason you cannot use the short enum data type on MVS and must use the regular enum data type, then you must force the C/370 compiler to allocate 4 bytes for all enum variables. If your Interface Definition Language (IDL) contains enum typedefs as input to the NIDL Compiler, for example ``` typedef enum {low, medium, high} word; typedef enum {red,
green, blue} colors; ``` then you must modify the header data set that gets generated by the NIDL compiler. If the header data set is to be used on MVS with the C/370 compiler, you must force the compiler to use fullword enumeration types: ``` /* you should add the following define to the header data set */ #define INT MAX (0x7fffffff) /* you need to modify the declares for the enum data type to /* force the compiler to use 4 bytes (word) for regular enum. enum word {low, medium, high, word expand to fullword = INT MAX}; enum colors {red, green, blue, colors expand to fullword = INT MAX}; ``` If you do not force the compiler to use fullword enumeration types, the compiler assigns either 1 byte or 2 bytes to your enum variables and the enum variables are not transmitted correctly using NCS. **Note:** MVS NCS does not support C language pragma statements. ## NCS system IDL data sets The NCS System Interface Definition Language (IDL) data sets consist of several interface definition data sets that are distributed with NCS. These data sets define types and constants, or local or remote interfaces. Some of these data sets can be imported by your own IDL data set. The import declaration is an NIDL statement similar to the C #include directive, which causes other IDL data sets to be included by the NIDL compiler. You do not need to run NIDL against the data sets to be imported. - base.idl - conv.idl - qlb.idl - 1b.id1 - 11b.id1 - nbase.idl - rpc.idl - rrpc.idl - socket.idl - uuid.idl For more information on IDL files, refer to the NCS for IBM AIX/ESA Planning and Administration Guide. ## NCS C header data sets and the Pascal include data set The following is a list of the C header data sets that you might need to include in your C source programs to use NCS. These data sets can also be included by the NIDL-generated stub code. These data sets are located in hlq.SEZACMAC and must be copied to your user ID. The following is a list of the headers used by NCS: base.h ncsdefs.h conv h ncssock.h glb.h pfm.h bsdtocms.h rpc.h id1@base.h rrpc.h 1b.h socket.h 11b.h uuid.h nbase.h IDL@BASE.COPY is the name of the Pascal include data set. This data set should be included in your client or server source code if it is written in Pascal. ## NCS RPC run-time library On MVS, all of the routines that make up the NCS RPC run-time library are stored in the hlq.SEZALIBN data set. This library must be specified on the SYSLIB DD statement of your link-edit job step. ## Portability issues There are several NCS-based portability issues of which you need to be aware. ### NCS defines NCSDEFS.H The linkage editor and loader on MVS restrict the number of characters in an external name to eight characters or less. This means that if you are porting an existing non-MVS program, and it contains external references that are longer than eight characters, you need to redefine these references into unique, eight-character names. If you are writing new code on MVS and you create external references that are longer than eight characters, you also have to redefine these references into unique eight-character names. A data set called NCSDEFS.H, contains the redefines of all the external references greater than eight characters in length that are part of the NCS RPC run-time library. This data set needs to be included in all of your code that uses NCS. Figure 4 shows the lines of code that should be included in each NCS-based routine to maintain portability of your code. ``` #ifdef IBM370 # include "ncsdefs.h" /* NCS redefines for IBM 370.*/ #endif ``` Figure 4. Macro to maintain IBM System/370 portability To compile the code on MVS, define IBM370 to the compiler by using the compile option DEFINE(IBM370). By isolating MVS-dependent sections of code, you can maintain code portability. ## Required user-defined USERDEFS.H The NIDL compiler generates stub code. For this stub code to compile correctly on MVS, the external references greater than eight characters must be redefined to eight characters or less. The data set USERDEFS.H contains a template for the information that needs to be redefined. The following are considerations when using the USERDEFS.H data set. - Should be copied to your user ID and be renamed to something appropriate for your NCS-based code (for example, user_id.USERDEFS.H). - This data set is a good place to put any code-specific external names longer than eight characters that need to be redefined. - Must always contain the redefines for the server and client entry point vector (epv). See the example USERDEFS.H data set shown in this section for more information about USERDEFS.H. - Should be included in all your NCS-based source code - · Must be included by the NIDL-generated stubs and switches. To have NIDL automatically add this include, use the NIDL run-time option -inc. Figure 5 shows the H data set in the stub and switch code. You should also follow this method for including the USERDEFS.H data set (or whatever you renamed it) in your NCS-based code. ``` #ifdef IBM370 # include "ncsdefs.h" # include "userdefs.h" #endif ``` Figure 5. NCSDEFS.H and USERDEFS.H include statements The following provides an example of the USERDEFS.H data set: ``` Template for User Redefines On IBM MVS or MVS operating systems external references longer than 8 characters must be redefined to 8 characters or less. This data set must be included in your Client or Server code, and you must provide the nidl compiler with the name of this data set when nidl is invoked so that the stub code can also include it. #define IDL_interface_name _server_epv xxxSEpv #define IDL_interface_name: _client_epv xxxCEpv ``` The following is a description of the elements shown in the preceding example. | • | | |----------------|--| | Element | Description | | IDL_interface_ | name | | | The interface name coded in your IDL data set. You must replace IDL_interface_name with this name. | | xxx | A unique three-character sequence, starting with a letter, that makes this redefine name unique throughout your NCS-based programs. For example, the <i>xxx</i> could be replaced with the first 3 characters of the <i>IDL_interface_name</i> . | See "NIDL compiler options" on page 300 for a description of NIDL run-time options. ## Preprocessing, compiling, and linking The following sections provide information about how to compile and link-edit your program: - NCS Preprocessor Programs - Compiling and Linking NCS Programs ## NCS preprocessor programs The NIDL compiler translates an NIDL interface definition into the NCS client and server stub modules. Before the C/C++ for z/OS compiler can be run on NCS-based code, any \$ (such as those in the NCS RPC run-time library routines) must be converted to an underscore (_). You can use CPP to do this conversion. For more information about CPP, see "Converting C identifiers using the CPP program" on page 300. #### NIDL compiler The Network Interface Definition Language (NIDL) compiler is a member of hlq.SEZALOAD. MVS data sets written in NIDL must have the form user_id.name.IDL. The NIDL compiler generates a server stub data set, a client stub data set, a client switch data set, and a header data set. For more information about NIDL, refer to the NCS for IBM AIX/ESA Planning and Administration Guide. A command list (CLIST) called RUNNIDL is provided to assist you in invoking the NIDL compiler. RUNNIDL is a member of hlq.SEZAINST. The NIDL options specified in RUNNIDL CLIST are set to the most frequently used NIDL run-time options. If you do not want to run with these NIDL options, you can invoke the NIDL compiler directly. The NIDL compiler does not support IDL include files that are members of a partitioned data set. Any NCS system IDL files that are imported by your IDL data set must be copied from hlg.SEZAINST to your user ID. The following are the members of hlq.SEZAINST that you might need to copy. | Member | Data set name | |---------|--------------------------| | basei | <i>user_id</i> .base.idl | | convi | user_id.conv.idl | | glbi | <i>user_id</i> .glb.idl | | lbi | user_id.lb.idl | | Ilbi | <i>user_id</i> .llb.idl | | nbasei | user_id.nbase.idl | | rpci | user_id.rpc.idl | | rrpci | user_id.rrpc.idl | | socketi | user_id.socket.idl | | uuidi | user_id.uuid.idl | Use the RUNNIDL CLIST command in the following format: | Parameter | Description | |-------------|---| | IDL_d_s_n | Specifies the data set name of the NIDL data set. | | IDL | Specifies the data set type of the NIDL data set. The data set type must be IDL. | | inc (d_s_n) | Specifies the data set name of a header data set that contains redefines specific to your programs and stubs. The NIDL compiler generates code to include the user-specified-include data set name in the stub data set and switch code that it generates. The data set name defaults to the USERDEFS.H data set. | | pascal | Specifies that the NIDL compiler generates a Pascal language include data set as output. The server stub data set, client stub data set, client switch data set, and header data sets are generated in C language. | The following example invokes the NIDL compiler using the BANK.IDL data set as input. The header data set containing the redefines for BANK is in the data set BANKDEFS.H. RUNNIDL BANK IDL inc (bankdefs) NIDL compiler limitations: You should be aware of the following limitations concerning the NIDL compiler options on MVS. -no_cpp You cannot invoke the
NCS CPP routine from within the NIDL compiler. If you invoke NIDL directly, you must specify the -no_cpp option. The extension option is used to generate unique data set names for the NIDL output. The defaults for -ext on MVS are @C.C@CSTUB, @S.C@SSTUB, and @W.C@CSWTCH. The extension is appended to the data set name of the IDL data set to generate a unique data set name for the two stubs and the switch. For example, the IDL data set name and default extension for a client switch are appended in the following format: ``` IDL data set name@W.C@CSWTCH ``` **Note:** This default restricts the IDL data set name to 6 characters or less. The following is a list of data set names and default low-level qualifiers for the NIDL generated output: | Data set name | Low-level qualifier | Description | |---------------------|---------------------|--| | IDL_data_set_name@C | C@CSTUB | Client stub | | IDL_data_set_name@W | C@CSWTCH | Client switch | | IDL_data_set_name@S | C@SSTUB | Server stub | | IDL_data_set_name | Н | C header data set | | IDL_data_set_name | COPY | Pascal header data set (if the pascal option is used). | You can change this default by invoking NIDL directly and specifying your own -ext option. If you specify your own -ext option, the name of your data set is restricted to a maximum of 8 characters, and the extension is restricted to a maximum of 8 characters. **NIDL compiler options:** The linkage editor and loader on MVS restricts the number of characters in an external name to 8 characters or less. For the code generated by the NIDL compiler to compile correctly on MVS, the external references greater than 8 characters need to be redefined to 8 characters or less. The data set USERDEFS.H contains a template for the information to be redefined. The -inc option allows you to specify the data set name of a header data set that contains redefines specific to your programs and stubs. If the -inc option is specified, the NIDL compiler generates code to #include the user-specified -inc data set name in the stub and switch code that it generates. For example, the BANK sample program has a BANKDEFS.H data set, where all of the BANK external names greater than 8 characters are redefined. When the NIDL compiler is run against the BANK.IDL data set, if you specified -inc bankdefs, the #include for this data set is automatically generated in the two stubs and switch programs. The following is an example of the code: ``` #ifdef IBM370 # include "ncsdefs.h" # include "bankdefs.h" ``` #### Converting C identifiers using the CPP program All of the NCS RPC run-time library routines and most of the NCS constants and data types contain a \$ character. For example, the routine you call to register your server with RPC run-time is rpc_\$register. The routine you call to register your server with the location broker is lb \$register. IBM C/370, based on ANSI standards, does not allow a \$ to be used as a correct character in a C identifier. The IBM C/370 preprocessor does not allow you to redefine a \$ to another character. NCS provides a routine called CPP for systems that do not allow a \$ in C identifiers. The NCS CPP program reads a C source data set, expands macros and include data sets, and writes an input for the C compiler. The most important function that the CPP program performs for MVS NCS users is that it converts every \$ to an underscore () when it occurs in a C identifier. Before any of your code or the stub code can be compiled, all occurrences of a \$ in a C identifier must be converted to an underscore (). NCS uses CPP to do this. Note: Because CPP does not contain all the functions of the C/370 preprocessor, there can be times when you need to modify your code to make it acceptable to CPP, even though C/370 might have accepted it. A CLIST called RUNCPP is provided to assist you in invoking the CPP program. You can use this CLIST, or invoke CPP directly. RUNCPP is a member of hlq.SEZAINST. Use the RUNCPP CLIST command in the following format: $$\blacktriangleright \blacktriangleright$$ RUNCPP— $data_set_name$ — $data_set_type$ — #### Parameter **Description** data_set_name Specifies the name of the data set used as input to NCS CPP. data set type Specifies the data set type. To run CPP with the data set BANK.C@CSTUB as input, enter the following: RUNCPP BANK C@CSTUB The RUNCPP CLIST has the most frequently used CPP run-time options hard coded into it. IBM recommends using RUNCPP, but if you must use options that are not specified with RUNCPP, invoke CPP directly. For portability reasons, you should leave the \$ in all the RPC run-time routines, constants, and data types. CPP should be run against your code after you run NIDL. In this way, the client stub and switch or server stub can be moved to a system that supports the \$. For portability to other systems, you should always maintain the version of your code that contains the \$. For programs that are not run on any system other than IBM MVS, you can permanently change \$ to (_), so that you do not have to use CPP. Then, only the client stub and switch or the server stub has to be run through the CPP routine. In some cases, this is the preferred solution, especially if you need the full function of the C/C++ for z/OS preprocessor and compiler and CPP does not include this support. For example, many AD/Cycle C/370 header files contain preprocessor directives that CPP does not understand. If you are including AD/Cycle C/370 header files in your application, you should manually change \$ to underscore (_) in your application and any included header files so that you do not have to run CPP. CPP does not support C include files that are members of a partitioned data set. Any NCS C header files that are included by your data set must be copied to your user ID. The following are the members of hlq.SEZACMAC that you might need to copy: | Member | Data set name | |----------|-----------------------| | ncssock1 | user_id.socket.h | | ncsrpc | <i>user_id</i> .rpc.h | | base | user_id.base.h | | conv | user_id.conv.h | | glb | <i>user_id</i> .glb.h | | bsdtocms | user_id.bsdtocms.h | idl@base user id.idl@base.h user id.lb.h lh llb user_id.llb.h nbase user_id.nbase.h ncsdefs user id.ncfdefs.h ncssock user id.ncssock.h user_id.pfm.h pfm rrpc user id.rrpc.h uuid user_id.uuid.h Any C/370 standard header files that are included by your data set must be copied from the C/370 product header partitioned data set (hlq.SEZACMAC). ## Compiling and linking NCS programs Following are the steps needed to create, build, and execute an NCS application: 1. Set up Copy RUNNIDL and RUNCPP from hlg.SEZAINST to one of your system-supported CLIST libraries. - 2. Write the IDL description of the client and server applications. Write your NIDL interface program and client or server code, and your userdefs-type header file that redefines your long names. - 3. Run NIDL - Copy any imported NCS IDL files from hlq.SEZAINST to your user ID. - Run the NIDL compiler using your IDL data set as input. RUNNIDL middle qualifier IDL INC(userdefs) If your data set is user id.SAMPLE.IDL and your header file is user_id.USERDEFS.H, the command to run is: RUNNIDL SAMPLE IDL INC(userdefs) 4. Convert \$ to You can convert any identifiers containing a \$ either using CPP or manually. - Run CPP - Copy any included header files from the partitioned data set in which it resides to your user ID. - Run CPP against all of your code, the client stub and switch, and the server stub. RUNCPP middle_qualifier low_level_qualifier If your data set is *user id*.SAMPLE.C, run the following command: RUNCPP SAMPLE C - Manually convert \$ to underscore (): - Use an editor to convert all occurrences of \$ to in all of your code, the client stub and switch, and the server stub. - Copy to a partitioned data set any C header files that contain a \$ and that are included by your code, the client stub or switch, or the server stub. Edit the C header files in the partitioned data set to convert all occurrences of \$ to _. During compilation, this partitioned data set must be specified on the SYSLIB statement ahead of hlg.SEZACMAC. #### 5. Compile and Link You can use several methods to compile, link-edit, and execute your C/C++ for z/OS source program in MVS. This section contains information about the additional data sets that you must include to run the C data sets generated by RUNCPP under MVS batch, using IBM-supplied cataloged procedures. The following list contains data set names, which are used as examples in the following JCL statements: #### Data set name **Contents** #### user id.SAMPLE.CPPOUT Sequential data set that contains the C program generated by RUNCPP. #### user_id.OBJ A partitioned data set that contains the compiled versions of C programs as its members. #### user id.LOADLIST A partitioned data set that contains the loadlist as its members. #### user id.LOAD A partitioned data set that contains the link-edited versions of C programs as its members. #### user id.HDRS A partitioned data set that contains C header files as its members. #### Sample compile cataloged procedure additions Include the following in the compile step of your cataloged procedure. Cataloged procedures are included in the IBM-supplied samples for your z/OS system. Add the following to the CPARM parameter: ``` CPARM='DEF(IBM390)' ``` Add the following statement as the first //SYSLIB DD statement. ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` Note: If you do not run CPP and your C source file includes either socket.h or rpc.h, you must copy the NCS versions of these files (ncssock1 and ncsrpc) from *hlq*.SEZACMAC to user_id.HDRS and rename them to socket and rpc. user id.HDRS must then be specified on the SYSLIB statement ahead of hlq.SEZACMAC. ``` //SYSLIB DD DSN=user_id.HDRS,DISP=SHR DD DSN=hlq.SEZACMAC,DISP=SHR ``` #### Sample link-edit cataloged procedure additions Include the following
in the link-edit step of your cataloged procedure. Add the following statements as the first //SYSLIB DD statement: ``` // DD DSN=hlq.SEZALIBN,DISP=SHR // DD DSN=hlq.SEZACMTX,DISP=SHR ``` Add the following // USERLIB DD statement: ``` //USERLIB DD DSN=user id.OBJ,DISP=SHR ``` All entry points are not defined as external references in hlq.SEZALIBN. You must include the following when you link-edit your application code. > INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) Create a member SAMPLE of partitioned data set user id.LOADLIST and add the necessary objects to link to SAMPLE. For example, to create SAMPLE load module with three objects (SAMPLE, SAMPLE@C, SAMPLE@W), the corresponding contents of SAMPLE in user_id.LOADLIST would be: > INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(SAMPLE) INCLUDE USERLIB(SAMPLE@C) INCLUDE USERLIB(SAMPLE@W) MODE AMODE(31) **ENTRY CEESTART** **Note:** For more information about compiling and linking, refer to the z/OS C/C++ User's Guide. ## Running UUID@GEN The NCS program UUID@GEN generates universal unique identifiers. The UUID@GEN data set is a member of hlq.SEZALOAD. For more information about using UUID@GEN, refer to the NCS for IBM AIX/ESA Planning and Administration Guide. Use the following format to invoke the UUID@GEN. ►► UUID@GEN- ## NCS sample programs The source code for the following NCS sample programs is included in hlg.SEZAINST: - BANK - NCSSMP - BINOP See "Compiling and linking NCS programs" on page 302 for step-by-step instructions on compiling, link-editing, and running the sample programs. For specific instructions on building and running each sample, see "Compiling, linking, and running the sample BINOP program" on page 305, "Compiling, linking, and running the NCSSMP program" on page 310, and "Compiling, linking, and running the sample BANK program" on page 315. Implement the BINOP sample program on your system, then run either the NCSSMP program or BANK. BINOP uses a well-known port rather than the NCS location broker. The BINOP sample program can help verify NCS on your system. When running the NIDL compiler against any of the sample program IDL data sets, ensure that you specify the include data set. For example, to run NIDL against the BANK.IDL data set, enter the following: RUNNIDL BANK IDL inc (bankdefs) ## The NCSSMP sample program The following is an example of an NCS sample program. It includes the following program segments: - NCS redefines for this sample program - · Instructions to compile and run the sample program on MVS The source code for the following program segments are included in hlq.SEZAINST: - NCSSERV1 (NCS server) - NCSCLNT1 (NCS client) - NCSSMPI (NCS NIDL interface) ## NCS sample redefines Ι The following is an example of a redefine data set that is needed if this NCS sample program is to run on MVS: ``` /**************************** Redefines for NCS Sample Program On IBM VM or MVS operating systems external references longer * than 8 characters must be redefined to 8 characters or less. This file must be included in the Sample Programs and stubs. ********************************** #define binop server epv binSEpv #define binop client epv binCEpv #define binop add binAdd #define getNCShandle binGtHnd ``` ## Compiling, linking, and running the sample BINOP program The NCS sample program BINOP consists of the following data sets, which are members of *hlq*.SEZAINST: #### Sample data set #### **Description** | BINOPR | Describes how to run the BINOP sample program. | |---------|---| | BINOPSC | Contains C source code for the BINOP server program. | | BINOPCC | Contains C source code for the BINOP client program. | | BINOP | Contains C source code for the BINOP remote subroutine. | | BINOPI | Contains the interface definition language data set for BINOP sample programs used as input to the NIDL compiler. | | BINDEFS | Indicates the header data set containing the redefines of extern | าลโ references, greater than 8 characters in length, used in the BINOP sample programs. The following sections describe steps required to run the sample BINOP program successfully. - · "Setup" - "Compile" on page 307 - "Link" on page 308 - "Run" on page 310 Note: If you have a problem with any of these steps, you must resolve them before you can go on to the next step. If you encounter a problem, first ensure that TCP/IP for MVS or z/OS CS has been installed and is operational on your system. ## Setup Before you begin: You need to know how to access data sets and copy files. Perform the following steps as prerequisites to compiling, linking, and running the sample BINOP program. 1. Copy the sample data sets from *hlq*.SEZAINST to your user ID. | From location | To location | |-----------------------|-------------------| | hlq.SEZAINST(BINOP) | user_id.binop.c | | hlq.SEZAINST(BINOPCC) | user_id.binopc.c | | hlq.SEZAINST(BINOPSC) | user_id.binops.c | | hlq.SEZAINST(BINDEFS) | user_id.bindefs.h | | hlq.SEZAINST(BINOPI) | user_id.binop.idl | 2. Copy the imported data sets from hlq.SEZAINST to your user ID. | From location | To location | |----------------------|-------------------| | hlq.SEZAINST(BASEI) | user_id.base.idl | | hlq.SEZAINST(NBASEI) | user_id.nbase.idl | | hlq.SEZAINST(RPCI) | user_id.rpc.idl | 3. To generate stubs, run NIDL using the following command: RUNNIDL BINOP IDL INC(BINDEFS) 4. Copy the included C header files to your user ID. From location To location user_id.base.h hlq.SEZACMAC(BASE) hlq.SEZACMAC(NBASE) user_id.nbase.h hlq.SEZACMAC(NCSDEFS) user_id.ncsdefs.h hlq.SEZACMAC(TYPES) user_id.types.h hlq.SEZACMAC(BSDTIME) user_id.bsdtime.h | From location | To location | |------------------------|--------------------| | hlq.SEZACMAC(BSDTOCMS) | user_id.bsdtocms.h | | hlq.SEZACMAC(BSDTYPES) | user_id.bsdtypes.h | | hlq.SEZACMAC(IDL@BASE) | user_id.idl@base.h | | hlq.SEZACMAC(PFM) | user_id.pfm.h | | hlq.SEZACMAC(NCSRPC) | user_id.rpc.h | | 'C' library | user_id.setjmp.h | | 'C' library | user_id.stdio.h | | 'C' library | user_id.time.h | Note: C library header files depend on the compiler you are using. For example: C370 2.2 C370.V2R2M0.SEDCHDRS(member-name) #### AD/Cycle C/370 PGMPRD.ADCC370.V1R2M0.SEDCHDR(member-name) 5. You must run CPP to change \$ to _ before you can compile this code. To run CPP, enter the following commands: RUNCPP BINOPS C RUNCPP BINOPC C RUNCPP BINOP@S C@SSTUB RUNCPP BINOP@C C@CSTUB RUNCPP BINOP@W C@CSWTCH RUNCPP BINOP C You know you are done when RUNCPP completes with no errors. ## Compile I Before you begin: You need to have completed the steps in "Setup" on page 306. You can use several methods to compile, link-edit, and execute your program in MVS. The following explains how to compile your C data sets generated by RUNCPP under MVS batch, using IBM-supplied cataloged procedures. The following list contains data set names, which are used as examples in the following JCL statements: #### **Data set name Contents** user_id.OBJ A partitioned data set that contains the compiled versions of C programs as its members. #### user_id.LOADLIST A partitioned data set that contains the loadlist as its members. user_id.LOAD A partitioned data set that contains the link-edited versions of C programs as its members. In order for the program to compile correctly, you must make changes to the EDCC cataloged procedure, which is supplied with IBM C for zSeries[™] Compiler Licensed Program (5688-187). Perform the following steps to compile your program. - 1. Remove the OUTFILE and OUTDCB parameters. - 2. Add the following to the CPARM parameter: ``` CPARM='DEF(IBMCPP,IBM370)', ``` 3. Replace the //SYSIN DD statement and the //SYSLIN statement with the following: ``` DSN=user id..&INFILE..CPPOUT,DISP=SHR //SYSIN DD DSN=user_id..OBJ(&MEM),DISP=SHR //SYSLIN DD ``` 4. Add the following //SYSLIB DD statement: ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` 5. Submit the compile job at the Spool Display and Search Facility (SDSF) command panel, by entering the following: ``` /s EDCC, INFILE=BINOPS /s EDCC, INFILE=BINOPC /s EDCC, INFILE=BINOP@S /s EDCC.INFILE=BINOP@C /s EDCC, INFILE=BINOP@W /s EDCC, INFILE=BINOP ``` You know you are done when no errors are received. #### Link Before you begin: You need to have completed the steps in "Setup" on page 306 and "Compile" on page 307. In order for the program to link correctly, you must make changes to the EDCL cataloged procedure, which is supplied with IBM C for zSeries Compiler Licensed Program (5688-187). Perform the following steps to link-edit your program. - 1. Remove the OUTFILE parameter. - 2. Add the following statements after the //SYSLIB DD statement: ``` // DD DSN=hlq.SEZALIBN,DISP=SHR // DD DSN=hlq.SEZACMTX,DISP=SHR ``` 3. Add the following //USERLIB DD statement: //USERLIB DD DSN=user_id.OBJ,DISP=SHR 4. Replace the //SYSLIN DD statement with the following: ``` //SYSLIN DD DSN=user_id.OBJ(&MEM),DISP=SHR // DD DSN=user_id.LOADLIST(&MEM),DISP=SHR ``` 5. Include the following lines when you link-edit your application code, because not all entry points are defined as external references in *hlq*.SEZALIBN. ``` INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) ``` 6. Replace the //SYSLMOD DD statement with the following: ``` //SYSLMOD DD DSN=user_id.LOAD(&MEM),DISP=SHR ``` 7. Create one member of the partitioned data set *user_id*.LOADLIST, by adding the following lines to the data set BINOPC. ``` INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(BINOP@C) INCLUDE USERLIB(BINOP@W) MODE AMODE(31) ENTRY CEESTART ``` 8. Create a second member of the partitioned data set *user_id*.LOADLIST, by adding the following lines to the data set BINOPS. ``` INCLUDE SYSLIB(RPC@S)
INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(BINOP@S) INCLUDE USERLIB(BINOP) MODE AMODE(31) ENTRY CEESTART ``` 9. Submit the link-edit job at the SDSF command panel, by entering the following: /s EDCL,MEM=BINOPC ``` /s EDCL,MEM=BINOPC ``` You know you are done when no errors are received. #### Run Before you begin: You need to have completed the steps in "Setup" on page 306, "Compile" on page 307, and "Link" on page 308. Perform the following steps to run your program. 1. Start the NCS server sample program on one MVS user ID by entering the following command: CALL 'user_id.LOAD(BINOPS)' '2' 2. Start the NCS client on a different MVS user ID by entering the following command: CALL 'user_id.LOAD(BINOPC)' 'hostname 2 3' where hostname is the name of the system that the server is running on. You know you are done when the program runs successfully. ## Compiling, linking, and running the NCSSMP program The NCSSMP sample program consists of the following data sets, which are members of hlq.SEZAINST: **NCSSMPR** Describes the NCS sample program. NCSSERV1 Contains C source code for the server for the NCS sample program. NCSCLNT1 Contains C source code for the client for the NCS sample program. **NCSSMPI** Contains the interface definition language data set for the NCS sample program used as input to the NIDL compiler. **NSMPDEFS** Indicates the header data set containing the redefines of external references, greater than 8 characters in length, used in the NCS sample program. For an example of the source code, see "The NCSSMP sample program" on page 305. The following sections describe steps required to run the NCSSMP program successfully. - "Setup" on page 311 - "Compile" on page 312 - "Link" on page 313 - "Run" on page 314 Note: If you have a problem with any of these steps, you must resolve them before you can go on to the next step. If you encounter a problem, first ensure that TCP/IP for MVS or z/OS CS has been installed and is operational on your system. Also, ensure that the NCS Global Location Broker is running somewhere on your network. ## Setup Before you begin: You need to know how to access data sets and copy files. Perform the following steps as prerequisites to compiling, linking, and running the NCSSMP program. 1. Copy the sample data sets from *hlq*.SEZAINST to your user ID. | From location | To location | |------------------------|--------------------| | hlq.SEZAINST(NCSSERV1) | user_id.ncsserv1.c | | hlq.SEZAINST(NCSCLNT1) | user_id.ncsclnt1.c | | hlq.SEZAINST(NCSSMPI) | user_id.ncssmp.idl | | hlq.SEZAINST(NSMPDEFS) | user_id.nsmpdefs.h | 2. Copy the imported data sets from *hlq*.SEZAINST to your user ID. | From location | To location | |----------------------|-------------------| | hlq.SEZAINST(RPCI) | user_id.rpc.idl | | hlq.SEZAINST(BASEI) | user_id.base.idl | | hlq.SEZAINST(NBASEI) | user_id.nbase.idl | 3. To generate stubs, run NIDL using the following command: RUNNIDL NCSSMP IDL INC(nsmpdefs) 4. Copy the data sets included by CPP to your user ID. From location hlq.SEZACMAC(PFM) hlq.SEZACMAC(NCSDEFS) user_id.ncsdefs.h hlq.SEZACMAC(BSDTOCMS) user_id.bsdtocms.h hlq.SEZACMAC(BASE) user_id.base.h hlq.SEZACMAC(IDL@BASE) user_id.idl@base.h hlq.SEZACMAC(NBASE) user_id.nbase.h hlq.SEZACMAC(LB) user_id.lb.h hlq.SEZACMAC(GLB) user_id.glb.h hlq.SEZACMAC(TYPES) user_id.types.h hlq.SEZACMAC(BSDTYPES) user_id.bsdtypes.h hlq.SEZACMAC(BSDTIME) user_id.bsdtime.h To location user_id.pfm.h | From location | To location | | |---|------------------|--| | C library | user_id.stdio.h | | | C library | user_id.setjmp.h | | | Note: C library header files depend on the compiler you are using. For example: | | | | C370 2.2 C370.V2R2M0.SEDCHDRS(member-name) | | | | AD/Cycle C/370 | | | 5. You must run CPP to change \$ to _ before you can compile this code. To run CPP, enter the following commands: PGMPRD.ADCC370.V1R2M0.SEDCHDR(member-name) RUNCPP NCSSERV1 C RUNCPP NCSCLNT1 C RUNCPP NCSSMP@S C@SSTUB RUNCPP NCSSMP@C C@CSTUB RUNCPP NCSSMP@W C@CSWTCH You know you are done when RUNCPP completes with no errors. ## Compile Before you begin: You need to have completed the steps in "Setup" on page 311. You can use several methods to compile, link-edit, and execute your program in MVS. This section explains how to compile your C data sets generated by RUNCPP under MVS batch, using IBM-supplied cataloged procedures. The following list contains data set names, which are used as examples in the following JCL statements: user id.OBJ A partitioned data set that contains the compiled versions of C programs as its members. user_id.LOADLIST A partitioned data set that contains the loadlist as its members. user_id.LOAD A partitioned data set that contains the link-edited versions of C programs as its members. In order for the program to compile correctly, you must make changes to the EDCC cataloged procedure, which is supplied with IBM C for zSeries, Compiler Licensed Program (5688-187). Perform the following steps to compile your program. - 1. Remove the OUTFILE and OUTDCB parameters. - 2. Add the following to the CPARM parameter: CPARM='DEF(IBMCPP,IBM370)', 3. Replace the //SYSIN DD statement and the //SYSLIN statement with the following: ``` DSN=user_id..&MEM..CPPOUT,DISP=SHR //SYSIN DD //SYSLIN DD DSN=user_id..OBJ(&MEM),DISP=SHR ``` 4. Add the following //SYSLIB DD statement: ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` 5. Submit the compile job at the Spool Display and Search Facility (SDSF) command panel, by entering the following: ``` /s EDCC, MEM=NCSSERV1 /s EDCC, MEM=NCSCLNT1 /s EDCC, MEM=NCSSMP@S /s EDCC, MEM=NCSSMP@C /s EDCC, MEM=NCSSMP@W ``` You know you are done when no errors are received. ## Link Before you begin: You need to have completed the steps in "Setup" on page 311 and "Compile" on page 312. In order for the program to link correctly, you must make changes to the EDCL cataloged procedure, which is supplied with IBM C for zSeries, Compiler Licensed Program (5688-187). Perform the following steps to link-edit your program. - 1. Remove the OUTFILE parameter. - 2. Add the following statements after the //SYSLIB DD statement: 3. Add the following //USERLIB DD statement: ``` //USERLIB DD DSN=user id.OBJ,DISP=SHR ``` 4. Replace the //SYSLIN DD statement with the following: ``` DD DSN=user id.OBJ(&MEM),DISP=SHR //SYSLIN DSN=user_id.LOADLIST(&MEM),DISP=SHR DD ``` 5. Include the following when you link-edit your application code, because not all entry points are defined as external references in hlq.SEZALIBN. INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) 6. Replace the //SYSLMOD DD statement with the following: //SYSLMOD DD DSN=user_id.LOAD(&MEM),DISP=SHR 7. Create one member of the partitioned data set userid.LOADLIST by adding the following lines to the data set NCSCLNT1. > INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(NCSSMP@C) INCLUDE USERLIB(NCSSMP@W) MODE AMODE(31) **ENTRY CEESTART** 8. Create a second member of the partitioned data set *userid*.LOADLIST by adding the following lines to the data set NCSSERV1. > INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(NCSSMP@S) MODE AMODE (31) **ENTRY CEESTART** 9. Submit the link-edit job at the SDSF command panel, by entering the following: /s EDCL,MEM=NCSCLNT1 /s EDCL,MEM=NCSSERV1 You know you are done when no errors are received. #### Run Before you begin: You need to have completed the steps in "Setup" on page 311, "Compile" on page 312, and "Link" on page 313. Perform the following steps to run your program. - 1. Make sure that the Local and Global Location Brokers are running. - 2. Start the NCS server sample program on one MVS user ID by entering the following command: CALL 'user_id.LOAD(NCSSERV1)' 3. Start the NCS client on a different MVS user ID by entering the following command: CALL 'user_id.LOAD(NCSCLNT1)' '5 32' You know you are done when the program runs successfully. ## Compiling, linking, and running the sample BANK program The NCS sample program BANK consists of the following data sets, which are members of *hlq*.SEZAINST: | Sample data set | Description | |-----------------|---| | BANKR | Describes how to run the BANK sample program. | | BANKDC | Contains C language source code for the BANK server program. | | BANKC | Contains C language source code for the BANK client program. | | UTILC | Contains utility routines used by the BANK server and client programs. | | UTILH | Indicates a header data set used in the BANK sample program. | | UUIDBIND | Contains autobind and unbind source code routines used by the BANK server and client programs. | | BANKIDL | Contains the interface definition language data set for the BANK sample programs used as input to the NIDL compiler. | | SHAWMUT | Contains input data for BANK server program. | | BAYBANKS | Contains input data for BANK server program. | | BANKDEFS | Indicates a header data set containing the redefines of external references, greater than 8 characters in length, used in the BANK sample programs. | The following sections describe steps required to run the sample BANK program successfully. - "Setup" on page 316 - · "Compile" on page 317 - "Link" on page 318 - "Run" on page 320 Note: If you have a problem with any of these steps, you must resolve them before you can go on to the next step. If you encounter a problem, first ensure that TCP/IP for MVS or z/OS CS has been installed and is operational on your system. Also, ensure that the NCS Global Location Broker is running somewhere on your network and the Local Location Broker is running on the client system. ## Setup Before you
begin: You need to know how to access data sets and copy files. Perform the following steps as prerequisites to compiling, linking, and running the BANK program. 1. Copy the sample data sets from *hlq*.SEZAINST to your user ID. | From location | To location | |------------------------|----------------------| | hlq.SEZAINST(BANKDC) | user_id.bankd.c | | hlq.SEZAINST(BANKC) | user_id.bank.c | | hlq.SEZAINST(UTILC) | user_id.util.c | | hlq.SEZAINST(UUIDBIND) | user_id.uuidbind.c | | hlq.SEZAINST(UTILH) | user_id.util.h | | hlq.SEZAINST(BANKIDL) | user_id.bank.idl | | hlq.SEZAINST(SHAWMUT) | user_id.shawmut.bank | | hlq.SEZAINST(BAYBANK) | user_id.baybank.bank | | hlq.SEZAINST(BANKDEFS) | user_id.bankdefs.h | 2. Copy the data sets imported by IDL from hlq.SEZAINST to your user ID. | From location | To location | |----------------------|-------------------| | hlq.SEZAINST(BASEI) | user_id.base.idl | | hlq.SEZAINST(NBASEI) | user_id.nbase.idl | | hlq.SEZAINST(RPCI) | user_id.rpc.idl | 3. To generate stubs, run NIDL using the following command: RUNNIDL BANK IDL INC(bankdefs) 4. Copy the data sets included by CPP to your user ID. | To location | |--------------------| | user_id.ncsdefs.h | | user_id.bsdtocms.h | | user_id.base.h | | user_id.idl@base.h | | user_id.nbase.h | | user_id.lb.h | | user_id.glb.h | | user_id.types.h | | user_id.bsdtypes.h | | user_id.bsdtime.h | | | | From location | To location | | |---|------------------|--| | hlq.SEZACMAC(PFM) | user_id.pfm.h | | | hlq.SEZACMAC(UUID) | user_id.uuid.h | | | 'C' library | user_id.stdio.h | | | 'C' library | user_id.setjmp.h | | | 'C' library(ERRNO) | user_id.errno.h | | | 'C' library(TIME) | user_id.time.h | | | Note: 'C' library header files depend on the compiler you are using. For example: | | | C370 2.2 C370.V2R2M0.SEDCHDRS(member-name) AD/Cycle C/370 PGMPRD.ADCC370.V1R2M0.SEDCHDR(member-name) 5. You must run CPP to change \$ to _ before you can compile this code. To run CPP, enter the following commands: RUNCPP UTIL C RUNCPP UUIDBIND C RUNCPP BANKD C RUNCPP BANK C RUNCPP BANK@S C@SSTUB RUNCPP BANK@C C@CSTUB RUNCPP BANK@W C@CSWTCH You know you are done when RUNCPP completes with no errors. ## Compile Before you begin: You need to have completed the steps in "Setup" on page 316. You can use several methods to compile, link-edit, and execute your program in MVS. This section explains how to compile your C data sets generated by RUNCPP under MVS batch, using IBM-supplied cataloged procedures. The following list contains data set names, which are used as examples in the following JCL statements: | Data set name | Contents | |---------------------|---| | user_id. OBJ | A partitioned data set that contains the compiled versions of C programs as its members. | | user_id.LOADLIST | A partitioned data set that contains the loadlist as its members. | | user_id.LOAD | A partitioned data set that contains the link-edited versions of C programs as its members. | In order for the program to compile correctly, you must make changes to the EDCC cataloged procedure, which is supplied with IBM C for zSeries, Compiler Licensed Program (5688-187). Perform the following steps to compile your program. - 1. Remove the OUTFILE and OUTDCB parameters. - 2. Add the following to the CPARM parameter: CPARM='DEF(IBMCPP,IBM370)', 3. Replace the //SYSIN DD statement and the //SYSLIN statement with the following: ``` //SYSIN DD DSN=user_id..&MEM..CPPOUT,DISP=SHR //SYSLIN DD DSN=user_id..OBJ(&MEM),DISP=SHR ``` 4. Add the following //SYSLIB DD statement: ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` - 5. Submit the compile job at the Spool Display and Search Facility (SDSF) command panel, by entering the following: - /s EDCC,MEM=BANKD - /s EDCC,MEM=BANK - /s EDCC,MEM=BANK@S - /s EDCC.MEM=BANK@C - /s EDCC,MEM=BANK@W - /s EDCC,MEM=UTIL - /s EDCC,MEM=UUIDBIND You know you are done when no errors are received. #### Link Before you begin: You need to have completed the steps in "Setup" on page 316 and "Compile" on page 317. In order for the program to link correctly, you must make changes to the EDCL cataloged procedure, which is supplied with IBM C for zSeries, Compiler Licensed Program (5688-187). Perform the following steps to link-edit your program. - 1. Remove the OUTFILE parameter. - 2. Add the following statements after the //SYSLIB DD statement: - // DD DSN=hlq.SEZALIBN,DISP=SHR - // DD DSN=hlq.SEZACMTX,DISP=SHR - 3. Add the following //USERLIB DD statement: #### //USERLIB DD DSN=user_id.OBJ,DISP=SHR 4. Replace the //SYSLIN DD statement with the following: ``` //SYSLIN DD DSN=user_id.OBJ(&MEM),DISP=SHR DD DSN=user_id.LOADLIST(&MEM),DISP=SHR ``` 5. Include the following when you link-edit your application code, because not all entry points are defined as external references in hlg.SEZALIBN. ``` INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) ``` 6. Replace the //SYSLMOD DD statement with the following: ``` //SYSLMOD DD DSN=user_id.LOAD(&MEM),DISP=SHR ``` 7. Create one member of the partitioned data set userid.LOADLIST by adding the following lines to the data set BANK: ``` INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(BANK@C) INCLUDE USERLIB(BANK@W) INCLUDE USERLIB(UTIL) INCLUDE USERLIB(UUIDBIND) MODE AMODE(31) ENTRY CEESTART ``` 8. Create a second member of the partitioned data set userid.LOADLIST by adding the following lines to the data set BANKD: ``` INCLUDE SYSLIB(RPC@S) INCLUDE SYSLIB(RPC@SEQ) INCLUDE SYSLIB(RPC@UTIL) INCLUDE SYSLIB(SOCKET) INCLUDE USERLIB(BANK@S) INCLUDE USERLIB(UTIL) INCLUDE USERLIB(UUIDBIND) MODE AMODE(31) ENTRY CEESTART ``` 9. Submit the link-edit job at the SDSF command panel, by entering the following: #### /s EDCL,MEM=BANK /s EDCL,MEM=BANKD You know you are done when no errors are received. ### Run Before you begin: You need to have completed the steps in "Setup" on page 316, "Compile" on page 317, and "Link" on page 318. Perform the following steps to run your program. - 1. Make sure that the Local and Global Location Brokers are running. - 2. Start the NCS server sample program on one MVS user ID. To do so, enter the following command: CALL 'user_id.LOAD(BANKD)' 'ip shawmut shawmut.bank' asis 3. Start the NCS client on a different MVS user ID. To do so, enter the following command: CALL 'user_id.LOAD(BANK)' 'inquire shawmut Leach' asis You know you are done when the program runs successfully. # Appendix A. TCP/IP in the sysplex This appendix introduces the enhanced GETSOCKOPT function. This function provides information to a sockets application which might allow the application to offer better function, performance, and scalability. For specific information about how to use GETSOCKOPT, refer to the *z/OS Communications Server: IP Application Programming Interface Guide*. **Note:** This enhancement does not apply to UDP or raw socket connections. Sockets applications must be able to communicate with an appropriate partner on any platform, but they might be able to perform better if both partners know they are on zSeries, within the same sysplex, or on the same MVS image. TCP sockets applications can benefit from information about the partner. Table 2 lists examples of these benefits. Table 2. GETSOCKOPT enhancement benefits | Scenario | Potential benefit | |------------------------|--| | Same Cluster (sysplex) | Avoid parameter conversions, because both sides of the connection use the same machine architectures and data representation (z/OS). | | Same MVS image | Share memory information that is costly to generate (for example, security contexts). | | Internal link | Link communications are not exposed outside the cluster (for example, S/390® XCF or sysplex internal CTC). This means that application security might cost less. For example, the application might not encrypt application data. | The internal link indication is returned only when the partner is part of the same cluster. This means that the data flows over a single link (host route) to the partner, and the device type is one of the following: - XCF link - CTC - MPCPTP, including Same Host (device IUTSAMEH) - iQDIO These devices are assumed to participate in the same physical security as the cluster itself, so that the links carrying IP traffic have the same physical security as links to the attached DASD. When the internal indication is returned, the application can choose not to encrypt data exchanged with a partner application in the same cluster. This saves CPU cycles and improves throughput. The application itself determines whether or not to exploit the internal indication. For example, exploiting the internal link indication might be used by an application to avoid the cost of encrypting data. If an application has just established a connection for which SSL would be the appropriate protection if the partner were not in the sysplex, and the application has assumed or has been configured to know that data within a sysplex is protected by physical security (controlled physical access), then the application might choose to implement the following: - Immediately after connection setup, but before initiating SSL handshaking, issue the GETSOCKOPT call to obtain SO CLUSTERCONNTYPE information. If the internal link indication is not returned, proceed to initiate the SSL handshaking with appropriate levels of encryption specified (negotiated) between the two connection endpoints. - If the internal link indication is returned, initiate SSL handshaking as usual to gain the benefits of
authenticating the partner, but specify only null encryption as an encryption choice. Because support for null encryption is a required feature of SSL, the SSL handshake is not destined to fail for architectural (IETF RFC) reasons. It is then up to the partner to determine whether a negotiated null encryption is acceptable to the partner or the connections should be closed. While the expensive SSL handshaking cannot be avoided in any case, encryption of the data exchanged between the partners can be turned off as appropriate. If the applications were doing bulk data transfer, and normal encryption would be triple-DES, the savings in CPU cycles might be considerable. #### Additional benefits include: - Avoiding costly application operations (such as parameter marshalling) at the discretion of the application - Sharing of information that provides the following: - Reduced CPU utilization - Reduced application workload - Better application performance In general, sockets applications are designed so any partners (client and server) using the same protocol can be used to connect with each other to do useful work. Typically, applications had to determine (for each partner) its platform and then exchange (through application protocol) this information with its partner. In some cases, this application level exchange cannot be performed: - If both sides of the connection are not owned by the same company - If the application protocol is governed by industry standards that do not include platform-related information The new GETSOCKOPT option reports the same image (same MVS image or Virtual Server), same cluster (same sysplex), or cluster internal to a sockets application when a connection is established. The information is determined and reported only when specifically requested, so that the application not needing to use the function does not incur the expense. This option performs similarly whether the sockets application was the listening (server) application or the initiating (client) application. ^{1.} When all of the TCP/IP stacks in the sysplex have been initialized and are in a steady state, they will have exchanged information within the sysplex, such that each stack recognizes all of the IP addresses supported by the other stacks in the sysplex, and which particular stacks support which IP addresses. The name of the MVS image for each stack is also made known to all other stacks. Thus, for any TCP connections, a stack can determine from the partner IP address whether or not the stack supporting the partner application is part of the same sysplex, and whether the stack resides in the same MVS image as the local stack. # Appendix B. Well-known port assignments This appendix lists the well-known port assignments for transport protocols TCP and UDP, and includes port number, keyword, and a description of the reserved port assignment. You can also find a list of these well-known port numbers in the *hlq*.ETC.SERVICES data set. Table 3 lists the well-known port assignments for TCP. Table 3. TCP well-known port assignments | Port number | Keyword | Assigned to | Services description | |-------------|------------|-------------------------|---| | 0 | | reserved | | | 5 | rje | remote job entry | remote job entry | | 7 | echo | echo | echo | | 9 | discard | discard | sink null | | 11 | systat | active users | active users | | 13 | daytime | daytime | daytime | | 15 | netstat | netstat | who is up or netstat | | 19 | chargen | ttytst source | character generator | | 21 | ftp | FTP | File Transfer Protocol | | 23 | telnet | telnet | telnet | | 25 | smtp | mail | Simple Mail Transfer Protocol | | 37 | time | timeserver | timeserver | | 39 | rlp | resource | Resource Location Protocol | | 42 | nameserver | name | host name server | | 43 | nicname | who is | who is | | 53 | domain | name server | domain name server | | 57 | mtp | private terminal access | private terminal access | | 69 | tftp | TFTP | Trivial File Transfer protocol | | 77 | rje | netrjs | any private RJE service | | 79 | finger | finger | finger | | 80 | http | http | Web Server | | 87 | link | ttylink | any private terminal link | | 95 | supdup | supdup | SUPDUP protocol | | 101 | hostname | hostname | nic hostname server, usually from SRI-NIC | | 109 | рор | postoffice | Post Office Protocol | | 111 | sunrpc | sunrpc | Sun remote procedure call | | 113 | auth | authentication | authentication service | | 115 | sftp | sftp | Simple File Transfer Protocol | | 117 | uucp-path | UUCP path service | UUCP path service | | 119 | untp | readnews untp | USENET News Transfer Protocol | | 123 | ntp | NTP | Network Time Protocol | | 160–223 | | reserved | | © Copyright IBM Corp. 1989, 2002 **323** Table 3. TCP well-known port assignments (continued) | Port number | Keyword | Assigned to | Services description | |-------------|------------|-------------|---| | 712 | vexec | vice-exec | Andrew File System authenticated service | | 713 | vlogin | vice-login | Andrew File System authenticated service | | 714 | vshell | vice-shell | Andrew File System authenticated service | | 2001 | datasetsrv | | Andrew File System service | | 2106 | venus.itc | | Andrew File System service, for the Venus process | # Well-known UDP port assignments Table 4 lists the well-known port assignments for UDP. Table 4. Well-known UDP port assignments | Port number | Keyword | Assigned to | Services description | |-------------|-------------|------------------|---| | 0 | | reserved | | | 5 | rje | remote job entry | remote job entry | | 7 | echo | echo | echo | | 9 | discard | discard | sink null | | 11 | users | active users | active users | | 13 | daytime | daytime | daytime | | 15 | netstat | Netstat | Netstat | | 19 | chargen | ttytst source | character generator | | 37 | time | timeserver | timeserver | | 39 | rlp | resource | Resource Location Protocol | | 42 | nameserver | name | host name server | | 43 | nicname | who is | who is | | 53 | domain | nameserver | domain name server | | 69 | tftp | TFTP | Trivial File Transfer Protocol | | 75 | | | any private dial out service | | 77 | rje | netrjs | any private RJE service | | 79 | finger | finger | finger | | 111 | sunrpc | sunrpc | Sun remote procedure call | | 123 | ntp | NTP | Network Time Protocol | | 135 | llbd | NCS LLBD | NCS local location broker daemon | | 160–223 | | reserved | | | 531 | rvd-control | | rvd control port | | 2001 | rauth2 | | Andrew File System service, for the Venus process | | 2002 | rfilebulk | | Andrew File System service, for the Venus process | | 2003 | rfilesrv | | Andrew File System service, for the Venus process | | 2018 | console | | Andrew File System service | Table 4. Well-known UDP port assignments (continued) | Port number | Keyword | Assigned to | Services description | |-------------|-----------|-------------|---| | 2115 | ropcons | | Andrew File System service, for the Venus process | | 2131 | rupdsrv | | assigned in pairs; bulk must be srv +1 | | 2132 | rupdbulk | | assigned in pairs; bulk must be srv +1 | | 2133 | rupdsrv1 | | assigned in pairs; bulk must be srv +1 | | 2134 | rupdbulk1 | | assigned in pairs; bulk must be srv +1 | Note: Do not use UDP port numbers in the range 12000-12004; these are reserved for EE usage. # Appendix C. Programming interfaces for providing classification data to be used in differentiated services policies Applications and users of TCP/IP networks may have different requirements for the service they receive from those networks. A network that treats all traffic as best effort may not meet the needs of such users. Service differentiation is a mechanism to provide different service levels to different traffic types based on their requirements and importance in an enterprise network. For example, it might be critical to provide Enterprise Resource Planning (ERP) traffic better service during peak hours than that of FTP or web traffic. The overall service provided to applications or users, in terms of elements such as throughput and delay, is termed Quality of Service (QoS). One aspect of QoS is Differentiated Services (DS), which provides QoS to broad classes of traffic or users, for example all outbound web traffic accessed by a particular subnet. z/OS provides support for DS by allowing network administrators to define policies that describe how different z/OS TCP/IP workload traffic should be treated. Administrators can define service policy rules that identify desired workloads and map them to service policy actions that dictate the DS attributes assigned to these workloads. For more information on QoS and DS refer to z/OS Communications Server: IP Configuration Guide. Service policy rules can specify generic attributes to identify a given workload, such as the server's well-known port or jobname. However, there are cases where a more granular level of classification for a server's outgoing TCP/IP traffic is desired. For example, a server application may provide services for several different types of requests using a single well-known port. A network administrator may want to be able to specify unique DS attributes for each service type the application supports. One way of accomplishing this is by allowing applications to provide additional information that can be used by an administrator to define more granular service policy rules and actions. The programming interfaces described in this section provide this capability. Application defined policy classification data can be specified using extensions to the sendmsg() socket API. The sendmsg() API is similar to other socket APIs, such as send() and write() that allow an application to send data, but also provides the capability of specifying ancillary data. Ancillary data allows applications to pass additional option data
to the TCP/IP protocol stack along with the normal data that is sent to the TCP/IP network. This ancillary data can be used by the application to define the attributes of the outgoing traffic for a particular TCP connection or for the specific data being sent in that sendmsg() invocation. These extensions to the sendmsg() API are only available to applications using the TCP protocol and the following socket API libraries: - z/OS IBM C/C++ sockets with the z/OS Language Environment[®]. For more information on these APIs refer to z/OS C/C++ Run-Time Library Reference. - z/OS UNIX System Services Assembler Callable services socket APIs. For more information on these APIs refer to z/OS UNIX System Services Programming: Assembler Callable Services Reference. The policy classification data is defined by the application and contains one (or both) of the following two formats: - **Application defined token:** This token is a free format character string that can represent any application defined resource (for example, as transaction identifier, user ID, URL, and so on). When an application passes this token in sendmsg(), TCP/IP will invoke the policy classification function passing it the application-defined token in addition to any of the existing classification attributes (local/remote IP address and port, jobname, and so on). The application defined token maps to the ApplicationData attribute of a DS policy rule. - Application priority levels: An application specified priority that maps to one of five predefined QoS service levels: Expedited, High, Medium, Low and Best Effort. Applications using this format of application classification data need to map their outgoing data types to one of these priority levels. For example, the application may already have a concept of transaction priority that it can use to map to one of these priority levels. It is important to note that the priority specified by the application does not automatically translate to a QoS service level. The actual service level assigned is derived by the contents of the service policy. Application priority rules are mapped to the ApplicationPriority attribute of a DS policy rule. Applications may decide to pass classification data of either format or for both formats. The latter option allows applications to specify the same application defined token yet associate it with different priorities depending on the type of request being processed. For example, an application can pass an application token of ORDER and a HIGH priority for one user and a token of ORDER with a LOW priority for another user. The policy administrator would then be able to distinguish the service level assigned to these two different classes of users. When passing classification data on the sendmsg() API, applications also need to determine the scope of the classification: - Connection-Level: The DS policy action assigned will be used for all traffic on this TCP connection until another sendmsg() with different classification data is specified. - Message-Level: The DS policy action assigned will be used only for the outgoing data passed on this sendmsg() invocation. Any future data sent on this connection without the specification of any classification data will use the original DS policy action that was assigned to this TCP connection. ## Passing application classification data on SENDMSG A key difference in the sendmsq() API versus the more common send() API is that most parameters are passed in a message header input parameter. The mapping for the message header is defined in socket.h for C/C++ and in the BPXYMSGH macro for users of the UNIX System Services Assembler Callable services. For simplicity, only the C/C++ version of the data structures are shown in this section: ``` struct msghdr { void size t struct int. void size_t int }; ``` The following are some key points regarding the usage of sendmsg() for the purpose of passing application defined classification data: - Data to be sent using sendmsg() needs to be described in the msg_iov structure. - The address of the ancillary data is passed in the *msg_control* field. - msg_controllen contains the length of the ancillary data passed. **Note:** If multiple ancillary data sections are passed, this length should reflect the total length of ancillary data sections. msg_flags is not applicable for sendmsg() The ancillary data (in this case the application classification data) is pointed to by the *msg_control* parameter. This *msg_control* pointer points to the following structure (C/C++ example shown below) that describes the ancillary data (also defined in *socket.h* and *BPXYMSGH* respectively): - The cmsg_len should be set to the length of the cmsghdr plus the length of all application classification data that follows immediately after the cmsghdr. This is represented by the commented out cmsg_data field. - The cmsg_level must be set to the constant IPPROTO_IP for AF_INET sockets and IPPROTO_IPV6 for AF_INET6 sockets. IPPROTO_IP and IPPROTO_IPV6 are defined in in.h and BPXYSOCK. - The cmsg_type must be set to the constant IP_QOS_CLASSIFICATION_DATA (defined in header file ezaqosdc.h for C/C++ users and in macro EZAQOSDA for assembler users). The header file and macro are both shipped in the hlq.SEZANMAC data set (hlq refers to the High Level qualifier used when the product was installed on your system). This data set must be available in the concatenation when compiling or assembling a part that makes use of these definitions. The data that follows the *cmsghdr* structure is described by the following structure: ``` struct ip gos classification data { int ip_qos_version; /* Version of structure */ ip_qos_classification_scope; /* Classification Scope int */ int ip_qos_classification_type; /* Type of QoS classification */ u char ip_qos_reserved[12]; /* Reserved for IBM use ip qos appl token len; /* Length of application data */ int. /* u_char ip_qos_appl_token[128]; /* Application Classification Token*/ ``` The *ip_qos_classification_data* structure should be filled in as follows: - *ip_qos_version*: This field indicates version of the structure. This must be filled in using the constant *IP QOS CURRENT VERSION*. - ip_qos_classification_scope: Specify a connection level scope (use constant IP_QOS_CONNECTION_LEVEL) or a message level scope (constant IP QOS MESSAGE LEVEL). Connection level scope indicates that the DS policy action assigned by the way of classification of this message will remain in effect for all subsequent messages sent until a sendmsg() with new classification data is issued. Message level scope indicates that the DS policy action assigned will only be used for the message data included in this sendmsg() invocation. Future data sent without - classification data will inherit the previous connection level DS policy action assignment (from last Connection Level classification by the way of sendmsg() or from the original TCP connection classification during connection establishment). - ip gos classification type: This specification indicates the type of classification data being passed. An application can choose to pass an application defined token, an application specified priority, or both a token and a priority. If the latter option is selected the two selected classification types should be logically ORed together. The following types can be specified: - Application defined token classification. A single type should be specified. If more than one type is specified the results are unpredictable. - IP_SET_QOSLEVEL_W_APPL_TOKEN_ASCII: This indicates that the classification data is a character string in ASCII format. When this option is specified the application token needs to be passed in the ip_qos_appl_token field. - Note: If the application needs to pass numerical values for the classification data it should first convert them to printable ASCII format. Also note that the string specified can be in mixed case and will be used in the exact format specified for comparison purposes. - IP SET QOSLEVEL W APPL TOKEN EBCDIC: Same as above except that the string is in EBCDIC format. - **Note:** The *IP_SET_QOSLEVEL_W_APPL_TOKEN_ASCII* does perform slightly better than this option as the application data specified in the policy is saved in ASCII format inside of the TCP/IP stack, thereby eliminating the need to translate the application defined token on every sendmsg() request. - Application defined priority classification. A single type should be specified. If multiple priority types are specified the results are unpredictable. - IP_SET_QOSLEVEL_EXPEDITED: Indicates that Expedited priority is requested. - IP_SET_QOSLEVEL_HIGH: Indicates that High priority is requested. - IP_SET_QOSLEVEL_MEDIUM: Indicates that Medium priority is requested. - IP SET QOSLEVEL LOW: Indicates that Low priority is requested. - IP_SET_QOSLEVEL_BEST_EFFORT: Indicates that Best Effort priority is requested. - ip_qos_appl_token_len: The length of the ip_qos_appl_token specified. This length should not include any null terminating characters. - ip_qos_appl_token: This virtual field immediately follows the ip_qos_classification_len field and contains the application classification token string in either ASCII or EBCDIC format depending on which flavor of IP SET QOSLEVEL W APPL TOKEN xxxx was specified for the classification type. This field is only referenced when an application defined token type is specified. Note that this string should not exceed 128 bytes. If a larger size is specified, only the first 128 bytes will be used. #### **Additional considerations** The sendmsg() enhancements to allow for QoS classification data will only be available through the LE C/C++ sendmsq() API and the UNIX System Services BPX2SMS service. The sendmsg() API supported across the TCP/IP provided socket API libraries (C, Macro, Callable, CICS®, and so on) do not currently support the passing of ancillary data. Some additional considerations for these
sendmsg() enhancements follow: - UNIX System Services Assembler Callable Services Environment - Applications should ensure that the BPX2SMS (sendmsq) service is invoked. An older version of sendmsg(), named BPX1SMS, also exists but does not support the application classification enhancements described in this section. - Include the EZAQOSDA macro from the hlq.SEZANMAC library for the definitions needed for the application classification ancillary data. - Include the BPXYSOCK and BPXYMSGH macros from SYS1.MACLIB. - IBM C/C++ applications using the z/OS Language Environment: - Applications need to include the following header files: - socket.h, in.h - ezagosdc.h (from hlq.SEZANMAC) - · AF INET6 considerations The sendmsg() enhancements for QoS classification data are supported for AF_INET6 sockets. However, they are supported only for AF_INET6 sockets when the connection's traffic flows over an IPv4 network (such as, the remote partner's IP address is an IPv4-mapped IPv6 address). This feature is not supported for AF INET6 sockets when the connection's traffic flows over an IPv6 network (such as, the remote partner's IP address is an IPv6 address); the sendmsg() enhancements will be ignored if used on an IPv6 connection. In order to exploit these enhancements for an AF INET6 socket, the application should be coded as indicated in this appendix, but should substitute IPPROTO IPV6 for IPPROTO IP in the cmsghdr's cmsg level field. Note: The LE C/C++ library supports 2 versions of the sendmsq() API. The key difference is in the definition of the *msghdr* structure. In order to use the correct version of sendmsg() the application needs to ensure that the macro symbolic _OE_SOCKETS is not specified. _OE_SOCKETS causes the older version of msghdr and sendmsg() to be used. The older version does not support passing of application classification data. Applications providing classification data should document the content and format of this data so that network administrators can use this information when defining DS policies. # Appendix D. X Window System interface V11R4 and OSF/Motif version 1.1 This appendix describes the X Window System application program interface (API). Support is provided for two versions of the X Window System and the corresponding OSF/Motif. Support for X Window System Version 11 Release 4 and OSF/Motif Version 1.1 is available as feature HIP614X and is documented here. The current support, provided as part of the base IP support in z/OS CS, is for X Window System Version 11 Release 6 and OSF/Motif Version 1.2 and is documented in Chapter 6, "X Window System interface in the z/OS CS environment" on page 159. #### What is provided The X Window System support provided with TCP/IP includes the following APIs from the X Window System Version 11 Release 4: - hlq.SEZAX11L (Xlib, Xmu, Xext, and Xau routines) - hlq.SEZAOLDX (X Release 10 compatibility routines) - · hlq.SEZAXTLB (Xt Intrinsics) - hlq.SEZAXAWL (Athena widget set) - Header files needed for compiling X clients - · Standard MIT X clients - Sample X clients (XSAMP1, XSAMP2, and XSAMP3) - hlq.SEZARNT1 (a combination of the X Window System libraries listed previously and hlq.SEZACMTX) Note: SEZARNT1 contains the reentrant versions of the libraries. - hlq.SEZARNT2 (Athena widget set for reentrant modules) - hlq.SEZARNT3 (OSF/Motif widget set for reentrant modules). The SEZARNT1, SEZARNT2, and SEZARNT3 library members are: - Fixed block 80, in object deck format. - Compiled with the C/370 RENT compile-time option. - Used as input for X Window System and socket programmers who make their programs reentrant. - Passed to the C/370 prelinker. Use the prelink utility to combine all input text decks into a single text deck. The X Window System support provided with TCP/IP also includes the following APIs based on Release 1.1 of the OSF/Motif-based widget set: - hlq.SEZAXMLB (OSF/Motif-based widget set) - Header files needed for compiling clients using the OSF/Motif-based widget set. Three-dimensional graphics are available as an extension of the X Window System. For information about using three-dimensional graphics, refer to *PEXlib Specification and C Language Binding, SR28-5166*. 333 In addition, the X Window System support provided with TCP/IP includes support for z/OS UNIX System Services. For information about the z/OS UNIX System Services support provided, see "z/OS UNIX System Services support" on page 384. #### Software requirements Application programs using the X Window System API are written in C and should be compiled, linked, and executed using the z/OS C/C++ Compiler and the run-time environment of the Language Environment for MVS that is provided with OS/390 Release 7 or later. To run sample X clients (XSAMP1, XSAMP2, and XSAMP3), you require IBM C for System/370, Library Licensed Program (5688-188). #### How the X Window System interface works in the MVS environment The X Window System is a network transparent protocol that supports windowing and graphics. The protocol is communicated between a client or application and an X server over a reliable bidirectional byte stream. This byte stream is provided by the TCP/IP communication protocol. In the MVS environment, X Window System support consists of a set of application calls that create the X protocol, as requested by the application. This application program interface allows an application to be created, which uses the X Window System protocol to be displayed on an X server. In an X Window System environment, the X server distributes user input to and accepts requests from various client programs located either on the same system or elsewhere on a network. The X client code uses sockets to communicate with the X server. Figure 6 on page 335 shows a high-level abstraction of how the X Window System works in a MVS environment. As an application writer, you need to be concerned only with the client API in writing your application. Figure 6. MVS X Window System application to server The communication path from the MVS X Window System application to the server involves the client code and TCP/IP. The application program that you create is the client part of a client-server relationship. The X server provides access to the resources that are shared among many X applications, such as the screen, keyboard, mouse, fonts, and graphics contexts. A single X server can control more than one physical screen. Each client can interact with multiple servers, and each server can interact with multiple clients. If your application is written to the Xlib interface, it calls XOpenDisplay() to start communication with an X server on a workstation. The Xlib code opens a communication path called a socket to the X server, and sends the appropriate X protocol to initiate client-server communication. The X protocol generated by the Window System client code uses an ISO Latin-1 encoding for character strings, while the MVS encoding for character strings is EBCDIC. The X Window System client code in the MVS environment automatically transforms character strings from EBCDIC to ISO Latin-1 or from ISO Latin-1 to EBCDIC, as needed using internal translate tables. In the MVS environment, external names must be eight characters or less. Many of the X Window System application program interface names exceed this limit. To support the X API in MVS, all X names longer than eight characters are remapped to unique names using the C compiler preprocessor. This name remapping is found in a file called X11GLUE.H, which is automatically included in your program when you include the standard X header file called XLIB.H. When debugging your application, you can refer to the X11GLUE.H file to find the remapped names of the X API routines. #### Identifying the target display The user id.XWINDOWS.DISPLAY data set is used by the X Window System to identify the host name of the target display. The following is the format of the environment variable in the user id.XWINDOWS.DISPLAY data set: The environment variable in the user_id.XWINDOWS.DISPLAY data set contains the following values: #### Value Description host name Specifies the host name or IP address of the host machine on which the X Window System server is running. target_server Specifies the number of the display server on the host machine. target screen Specifies the screen to be used on the same target server. #### Notes: - 1. You should be aware that the userid.XWINDOWS.DISPLAY data set cannot contain sequence numbers. - 2. For information about identifying the target display in z/OS UNIX System Services see, "Identifying the target display in z/OS UNIX System Services" on page 386. ### **Application resource file** The X Window System allows you to modify certain characteristics of an application at run time by means of application resources. Typically, application resources are set to tailor the appearance and possibly the behavior of an application. The application resources can specify information about an application's window sizes, placement, coloring, font usage, and other functional details. On a UNIX system, this information can be found in the user's home directory in a file called ·Xdefaults. In the MVS environment, this data set is called user_id·X·DEFAULTS. Each line of this data set represents resource information for an application. Note: For information about the application resource file in z/OS UNIX System Services, see "z/OS UNIX System Services support" on page 384. Figure 7 on page 337 shows an example of a set of resources specified for a typical X Window System application. XClock*geometry: 500x60+5-5 XClock*font: -bitstream-*-bold-r-*-33-240-* XClock*foreground: orange skyblue XClock*background: XClock*borderWidth: XClock*borderColor: blue XClock*analog: false Figure 7. Resources specified for a typical X Window System application In this example, the xclock application automatically creates a window in the lower left corner of the screen with a
digital display in orange letters on a skyblue background. These resources can also be set on the RESOURCE MANAGER property of the X server, which allows a single, central place where resources are found, that control all applications, displayed on an X server. You can use the xrdb program to control the X server resource database in the resource property. xrdb is an X client that you can use either to get or to set the contents of the RESOURCE_MANAGER property on the root window of screen 0. This property is then used by all applications at startup to control the application resource. #### Creating an application To create an application that uses the X Window System protocol, you should study the X Window System application program interface. In addition, sample programs called XSAMP1, XSAMP2, and XSAMP3 (see "Using sample X Window System programs" on page 343) illustrate simple examples of programs that use the X Window System API. These programs are distributed with TCP/IP. You should ensure that the first X header file your program includes is the XLIB.H header file. This file defines a number of preprocessor symbols, which enable your program to compile correctly. If your program uses the Xt Intrinsics, you should ensure that the INTRINSIC.H header file is the first X header file included in your program. This file contains a number of preprocessor symbols that allow your program to compile correctly. In addition, these header files include the MVS header files that remap the external names of the X Window System routines to the shorter names used by the X Window System that is supported by TCP/IP. ### X Window System header files This section describes the X Window System, X Intrinsics, Athena widget set, and OSF/Motif-based widget set headers used by X Window System applications. #### X Window System and Xt Intrinsics header files The following is a list of X Window System and Xt Intrinsics headers: ap@keysy.h IntriniI.h StringDe.h Atoms.h IntriniP.h SysUtil.h Callback.h Intrinsi.h Translat.h CharSet.h Varargs I.h keysym.h CloseHoo.h keysymde.h Vendor.h ComposiI.h ks@names.h VendorP.h ComposiP.h Misc.h WinUtil.h Composit.h MITMisc.h X.h Constrai.h mitmiscs.h Xatom.h ConstraP.h multibst.h Xatomtyp.h multibuf.h Converte.h Xauth.h Xct.h ConvertI.h Object.h copyrigh.h ObjectP.h Xext.h Core.h PassivGr.h Xkeymap.h CoreP.h Xlib.h poly.h cursorfo.h Quarks.h Xlibint.h CurUtil.h RectObj.h Xlibos.h CvtCache.h RectObjP.h Xllglue.h Xmd.h DECkeysy.h region.h Xmu.h DisplayQ.h Resource.h Drawing.h Selectio.h Xos.h Error.h shape.h Xproto.h EventI.h shapestr.h Xprotost.h extutil.h Shell.h Xresourc.h fd.h ShellP.h Xt@remap.h InitialI.h StdCmap.h Xtos.h Initer.h StdSel.h Xutil.h XWDFile.h X10.h #### Athena widget set header files The following is a list of the Athena widget set headers: | ACommand.h | BoxP.h | SimpleMe.h | |------------|------------|------------| | ACommanP.h | Cardinal.h | SimpleP.h | | AForm.h | Clock.h | Sme.h | | | | | | AFormP.h | ClockP.h | SmeBSB.h | | ALabel.h | CommandI.h | SmeBSBP.h | | ALabelP.h | Dialog.h | SmeLine.h | | AList.h | DialogP.h | SmeLineP.h | | AListP.h | Grip.h | SmeP.h | | AScrollb.h | GripP.h | StripChP.h | | AScrollP.h | Logo.h | StripCha.h | | AText.h | LogoP.h | Template.h | | ATextP.h | Mailbox.h | TemplatP.h | | ATextSrP.h | MailboxP.h | TextSink.h | | AsciiSin.h | MenuButP.h | TextSinP.h | | AscSinkP.h | MenuButt.h | TextSrc.h | | AsciiSrc.h | Paned.h | Toggle.h | | AscSrcP.h | PanedP.h | ToggleP.h | | AsciiTex.h | Scroll.h | VPaned.h | | AscTextP.h | Simple.h | Viewport.h | | Box.h | SimpleMP.h | ViewporP.h | | | | XawInit.h | #### **OSF/Motif header files** The following is a list of headers for the OSF/Motif-based widget set: #### Compiling and linking You can use several methods to compile, link-edit, and execute your program in MVS. This section contains information about the data sets that you must include to run your C source program under MVS batch using cataloged procedures supplied by IBM. The following list contains partitioned data set names, which are used as examples in the JCL statements below: | Data Set Name | Contents | | |----------------------------|--|--| | user_id.MYPROG.C | Contains user C source programs. | | | user_id.MYPROG.C(PROGRAM1) | | | | | Member PROGRAM1 in <i>user_id</i> .MYPROG.C partitioned data set. | | | user_id.MYPROG.H | Contains user #include files. | | | user_id.MYPROG.OBJ | Contains object code for the compiled versions of user C programs in <i>user_id</i> .MYPROG.C. | | | user_id.MYPROG.LOAD | Contains link-edited versions of user programs in user id.MYPROG.OBJ. | | #### Nonreentrant modules The following lines describe the additions that you must make to the compile step of your cataloged procedure to compile a nonreentrant module. Catalogued procedures are included in the samples supplied by IBM for your MVS system. **Note:** Compile all C source using the def(IBMCPP) preprocessor symbol. Add the following statement as the first //SYSLIB DD statement: ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` Add the following //USERLIB DD statement: ``` //USERLIB DD DSN=user_id.MYPROG.H,DISP=SHR ``` The following lines describe the additions that you must make to the link-edit step of your cataloged procedure to link-edit a nonreentrant module: To link-edit programs that use only X11 library functions, add the following statements as the first //SYSLIB DD statements: ``` // DD DSN=hlq.SEZAX11L,DISP=SHR // DD DSN=hlq.SEZACMTX,DISP=SHR ``` You must include the following statements when you link-edit your application code, because not all entry points are defined as external references in hlg.SEZAX11L: ``` INCLUDE SYSLIB(XMACROS) INCLUDE SYSLIB(XLIBINT) INCLUDE SYSLIB(XRM) ``` · To link-edit programs that use the Athena Toolkit functions, including Athena Widget sets, add the following after the //SYSLIB DD statement: ``` // DD DSN=hlg.SEZAXAWL,DISP=SHR // DD DSN=hlq.SEZAXTLB,DISP=SHR // DD DSN=hlq.SEZAX11L,DISP=SHR DD DSN=hlq.SEZACMTX,DISP=SHR ``` You must include the following when you link-edit your application code, because not all entry points are defined as external references in hlq.SEZAX11L, hlq.SEZAXTLB, and hlq.SEZAXAWL: ``` INCLUDE SYSLIB(XMACROS) INCLUDE SYSLIB(XLIBINT) INCLUDE SYSLIB(XRM) INCLUDE SYSLIB(CALLBACK) INCLUDE SYSLIB(CONVERT) INCLUDE SYSLIB(CONVERTE) INCLUDE SYSLIB(INTRINSI) INCLUDE SYSLIB(DISPLAY) INCLUDE SYSLIB(ERROR) INCLUDE SYSLIB(EVENT) INCLUDE SYSLIB(NEXTEVEN) INCLUDE SYSLIB(TMSTATE) INCLUDE SYSLIB(ASCTEXT) INCLUDE SYSLIB(ATOMS) INCLUDE SYSLIB(ATEXT) ``` To link-edit programs that use the OSF/Motif Toolkit functions, add the following after the //SYSLIB DD statement: ``` // DD DSN=hlq.SEZAXMLB,DISP=SHR // DD DSN=hlq.SEZAXTLB,DISP=SHR ``` ``` // DD DSN=hlq.SEZAX11L,DISP=SHR // DD DSN=hlg.SEZACMTX,DISP=SHR ``` You must include the following when you link-edit your application code, because not all entry points are defined as external references in hlq.SEZAX11L, hlq.SEZAXTLB, and hlq.SEZAXMLB. ``` INCLUDE SYSLIB(XMACROS) INCLUDE SYSLIB(XLIBINT) INCLUDE SYSLIB(XRM) INCLUDE SYSLIB(CALLBACK) INCLUDE SYSLIB(CONVERT) INCLUDE SYSLIB(CONVERTE) INCLUDE SYSLIB(INTRINSI) INCLUDE SYSLIB(DISPLAY) INCLUDE SYSLIB(ERROR) INCLUDE SYSLIB(EVENT) INCLUDE SYSLIB(NEXTEVEN) INCLUDE SYSLIB(TMSTATE) INCLUDE SYSLIB(ATOMS) INCLUDE SYSLIB(CUTPASTE) INCLUDE SYSLIB(FILESB) INCLUDE SYSLIB(GEOUTILS) INCLUDE SYSLIB(LIST) INCLUDE SYSLIB(MANAGER) INCLUDE SYSLIB(PRIMITIV) INCLUDE SYSLIB(RESIND) INCLUDE SYSLIB(ROWCOLUM) INCLUDE SYSLIB(MSELECTI) INCLUDE SYSLIB(TEXT) INCLUDE SYSLIB(TEXTF) INCLUDE SYSLIB(TRAVERSA) INCLUDE SYSLIB(VISUAL) INCLUDE SYSLIB(XMSTRING) ``` Note: If you are using X Release 10 compatibility routines, add the following in the //SYSLIB DD statement: ``` // DD DSN=hlq.SEZAOLDX,DISP=SHR ``` The following steps describe how to execute your program: 1. Specify the IP address of the X server on which you want to display the application output by creating or modifying the user_id.XWINDOWS.DISPLAY data set. The following is an example of a line in this data set. ``` CHARM.RALEIGH.IBM.COM:0.0 or 9.67.43.79:0.0 ``` - 2. Allow the host application access to the X server. - 3. On the workstation where you want to display the application output, you must grant permission for the MVS host to access the X server. To do this, enter the xhost command: ``` xhost ralmvs1 ``` 4. To execute your program under TSO, enter the following: ``` CALL 'user id.MYPROG.LOAD(PROGRAM1)' ``` #### Reentrant modules The following lines describe the additions that you must make to the compile step of your cataloged procedure to compile a reentrant module. Cataloged procedures are included in the samples supplied by IBM for your MVS system. Note: Compile all C source using the def(IBMCPP) preprocessor symbol. See "Compiling and linking" on page 339 for information about compiling and linking your program in MVS. • Add the following statement as the first //SYSLIB DD statement: ``` //SYSLIB DD DSN=hlq.SEZACMAC,DISP=SHR ``` Add the following //USERLIB DD statement: ``` //USERLIB DD DSN=user_id.MYPROG.H,DISP=SHR ``` The following lines describe the additions that you must make to the prelink-edit and link-edit steps of your cataloged procedure to create a reentrant module. - To create reentrant modules that use only the X11 library functions, do the following: - Add the following statement as the first //SYSLIB DD statement in the prelink-edit step: ``` DD DSN=hlq.SEZARNT1,DISP=SHR // ``` Add the following statement as the first //SYSLIB DD statement in the link-edit step: ``` DD DSN=hlg.SEZACMTX,DISP=SHR ``` - To create reentrant modules that use only the Athena Toolkit functions, including Athena Widget sets, do the following: - Add the following statements as the first //SYSLIB DD statements in the prelink-edit step: ``` // DD DSN=hlq.SEZARNT2,DISP=SHR // DD
DSN=hlq.SEZARNT1,DISP=SHR ``` Add the following statement as the first //SYSLIB DD statement in the link-edit step: ``` // DD DSN=hlq.SEZACMTX,DISP=SHR ``` - To create reentrant modules that use only the OSF/Motif Toolkit functions, do the following: - Add the following statements as the first //SYSLIB DD statements in the prelink-edit step: ``` // DSN=hlq.SEZARNT3,DISP=SHR DD DSN=hlq.SEZARNT1,DISP=SHR ``` Add the following statement as the first //SYSLIB DD statement in the link-edit step: ``` // DD DSN=hlq.SEZACMTX,DISP=SHR ``` Following is a sample cataloged procedure for an X11 library function. ``` //* PRELINK-EDIT STEP: //*----- //PRELNK EXEC PGM=EDCPRLK, REGION=4096K, COND=(4, LT), PARM='MAP.NONCAL' // //STEPLIB DD DSN=C370.LL.V2R1M0.SEDCLINK,DISP=SHR DD DSN=C370.LL.V2R1M0.COMMON.SIBMLINK,DISP=SHR // // DD DSN=C370.LL.V2R1M0.SEDCCOMP,DISP=SHR //SYSLIB DD DSN=B37.SEZARNT1,DISP=SHR //OBJLIB DD DSN=80BJLIB;,DISP=SHR; //SYSMOD DUNIT=VIO,SPACE=(TRK,(50,10)),DISP=(MOD,PASS), DCB=(RECFM=FB, LRECL=80, BLKSIZE=3120) //SYSMSGS DD DSN=C370.V2R1M0.SEDCMSGS(EDCMSGE),DISP=SHR //SYSPRINT DD SYSOUT=&SYSOUT; //SYSOUT DD SYSOUT=&SYSOUT; //* //*----- //* LINK-EDIT STEP: //LKED EXEC PGM=IEWL,PARM='&LPARM;',COND=(4,LT) //SYSLIB DD DSN=&VSCCHD;&CVER;&CBASE;,DISP=SHR; // DD DSN=C370.LL.V2R1M0.COMMON.SIBMLINK,DISP=SHR // DD DSN=&COMHD;&COMVER;&COMBASE;,DISP=SHR; // DD DSN=C370.V2R1M0.SEDCSPC,DISP=SHR // DD DSN=B37.SEZACMTX,DISP=SHR //NEWOBJ DD DSN=*.PRELNK.SYSMOD,DISP=(OLD,DELETE) //OBJLIB DD DSN=&OBJLIB;,DISP=SHR; //SYSLMOD DD DSN=&XWDLOAD;,DISP=SHR; //SYSPRINT DD SYSOUT=&SYSOUT; DD DSN=&&SYSUT1;,UNIT=&WORKDA;,DISP=&LKDISP;,SPACE=&WRKSPC; //SYSUT1 //* ``` Note: For more information about installing a reentrant module in the LPA area, refer to the z/OS C/C++ User's Guide. The following steps describe how to execute your program: 1. Specify the IP address of the X server on which you want to display the application output by creating or modifying the user_id.XWINDOWS.DISPLAY data set. The following is an example of a line in this data set: ``` CHARM.RALEIGH.IBM.COM: 0.0 or 9.67.43.79:0.0 ``` 2. Allow the host application access to the X server. On the workstation where you want to display the application output, you must grant permission for the MVS host to access the X server. To do this, enter the xhost command: ``` xhost ralmvs1 ``` 3. If you have installed your program in the LPA as a reentrant module and you want to run it under TSO, enter the following: #### PROGRAM1 **Note:** For more information about compiling and linking, refer to the z/OS C/C++ User's Guide. ### Using sample X Window System programs This section contains information about the sample X programs provided. The C source code can be found in the hlq.SEZAINST data set. The following are sample C source programs: Module Description XSAMP1 Xlib sample program XSAMP2 Athena Widget sample program XSAMP3 OSF/Motif-based Widget sample program #### Running a sample program For information about running a sample program, see "Compiling and linking" on page 339 and "Compiling and linking with z/OS UNIX System Services" on page 386. #### Standard X client applications The following standard MIT X clients are also provided with TCP/IP as examples of how to use the X Window System API: **Application Description** appres Lists application resource database atobm Bit map conversion utilities bitmap Bit map editor bmtoa Bit map conversion utilities listres Lists resources in widgets oclock Displays time of day xauth X authority data set utility Scientific calculator for X xcalc xclock Analog/digital clock for X xdpyinfo Displays information utility for X xfd Font displayer for X xfontsel Point and click interface for selecting X11 font names xkill Stops a client by its X resource xlogo X Window System logo xIsatoms Lists interned atoms defined on server xlsclients Lists client applications running on a display xIsfonts Displays server font list displayer for X **xlswins** Displays server window list displayer for X Magnify parts of the screen xmag xprop Property displayer for X xrdb X server resource database utility xrefresh Refreshes all or part of an X screen xset User preference utility for X xsetroot Root window parameter setting utility for X xwd Dumps an image of an X window xwininfo Window information utility for X xwud Displays image displayer for X These standard X Window client application programs also contain information about X Window System programming techniques. Consult the following members of the *hlq*.SEZAINST data set for documentation about the MIT X clients: | Member Name | Description | |-------------|--------------------------| | HLPAPPRE | Help for APPRES module | | HLPBITMA | Help for BITMAP module | | HLPLISTR | Help for LISTRES module | | HLPOCLOC | Help for OCLOCK module | | HLPXAUTH | Help for XAUTH module | | HLPXCALC | Help for XCALC module | | HLPXCLOC | Help for XCLOCK module | | HLPXDPYI | Help for XDPYINFO module | | HLPXFD | Help for XFD module | | HLPXFONT | Help for XFONTSEL module | | HLPXKILL | Help for XKILL module | | HLPXLOGO | Help for XLOGO module | | HLPXLSAT | Help for XLSATOMS module | | HLPXLSCL | Help for XLSCLIEN module | | HLPXLSFO | Help for XLSFONTS module | | HLPXLSWI | Help for XLSWINS module | | HLPXMAG | Help for XMAG module | | HLPXPROP | Help for XPROP module | | HLPXRDB | Help for XRDB module | | HLPXREFR | Help for XREFRESH module | | HLPXSET | Help for XSET module | | HLPXSETR | Help for XSETROOT module | | HLPXWD | Help for XWD module | | HLPXWINI | Help for XWININFO module | | HLPXWUD | Help for XWUD module | The hlq.SEZAINST data set also contains default application resource data sets for XCALC, XCLOCK, XFD, and XFONTSEL. Copy these data sets from: - hlq.SEZAINST(XXCALC) - hlq.SEZAINST(XXCLOCK) - *hlq*.SEZAINST(XXFD) - *hlq*.SEZAINST(XXFONTSE) to the following data sets for TSO users: - user id.XAPDF.XCALC - user_id.XAPDF.XCLOCK - user_id.XAPDF.XFD - user_id.XAPDF.XFONTSEL #### Notes: - 1. The EZAGETIN job includes JCL to copy the sample members from hlq.SEZAINST to user_id.XAPDF.classname, where classname is the application specified class name. The high-level qualifier (hlq) should be tailored to be the user ID using these data sets. - 2. For information on default application resource data sets for z/OS UNIX System Services users, see "z/OS UNIX System Services support" on page 384. #### **Building X client modules** The support for X Window System Version 11 Release 4 provides standard MIT X clients. The C source and header files are found in hlq.SEZAINST and hlq.SEZACMAC data sets respectively. You can build the following X client modules based on X11 functions: Table 5. Building X client modules based on X11 functions. | To build module | Do the following | |-----------------|---| | ATOBM | Compile the ATOBM C source program. | | | 2. Link-edit the ATOBM object module. | | BITMAP | Compile the BITMAP C source program. | | | 2. Compile the BMDIALOG C source program. | | | 3. Link-edit the BITMAP and BMDIALOG object modules. | | ВМТОА | Compile the BMTOA C source program. | | | 2. Link-edit the BMTOA object module. | | XAUTH | Compile the XAUTH C source program. | | | 2. Compile the GTHOSTXA C source program. | | | 3. Compile the PROCESS source program. | | | 4. Compile the PARSEDPY C source program. | | | 5. Link-edit the XAUTH, GTHOSTXA, PROCESS, and PARSEDPY object modules. | | XDPYINFO C | Compile the XDPYINFO C source program. | | | 2. Link-edit the XDPYINFO object module. | | XKILL | Compile the XKILL C source program. | | | 2. Link-edit the XKILL object module. | | XLSATOMS | Compile the XLSATOMS C source program. | | | 2. Link-edit the XLSATOMS object module. | | XLSCLIEN | Compile the XLSCLIEN C source program. | | | 2. Link-edit the XLSCLIEN object module. | | XLSFONTS | Compile the XLSFONTS C source program. | | | 2. Compile the DSIMPLE C source program. | | | 3. Link-edit the XLSFONTS and DSIMPLE object modules. | Table 5. Building X client modules based on X11 functions. (continued) | To build module | Do the following | |-----------------|---| | XLSWINS | Compile the XLSWINS C source program. Link-edit the XLSWINS object module. | | XMAG | Compile the XMAG C source program. Link-edit the XMAG object module. | | XPROP | Compile the XPROP C source program. Compile the DSIMPLE C source program. Link-edit the XPROP and DSIMPLE object modules. | | XRDB | Compile the XRDB C source program. Link-edit the XRDB object module. | | XREFRESH | Compile the XREFRESH C source program. Link-edit the XREFRESH object module. | | XSET | Compile the XSET C source program. Link-edit the XSET object module. | | XSETROOT | Compile the XSETROOT C source program. Link-edit the XSETROOT object module. | | XWD | Compile the XWD C source program. Compile the DSIMPLE C source program. Link-edit the XWD and DSIMPLE object modules. | | XWININFO | Compile the XWININFO C source program. Compile the DSIMPLE C source program. Link-edit the XWININFO and DSIMPLE object modules. | | XWUD | Compile the XWUD C source program. Link-edit the XWUD object module. | You can build the following X client modules based on Xt Intrinsics and Athena Toolkit functions: Table 6. Building X client modules based on Xt Intrinsics and Athena Toolkit functions. | To build module | Do the following | |-----------------
--| | APPRES | Compile the APPRES C source program. Link-edit the APPRES object module. | | OCLOCK | Compile the OCLOCK C source program. Compile the NCLOCK C source program. Compile the TRANSFOR C source program. Link-edit the OCLOCK, NCLOCK, and TRANSFOR object modules. | | LISTRES | Compile the LISTRES C source program. Compile the UTIL C source program. Compile the WIDGETS C source program. Link-edit the LISTRES, UTIL, and WIDGETS object modules. | Table 6. Building X client modules based on Xt Intrinsics and Athena Toolkit functions. (continued) | To build module | Do the following | |-----------------|--| | XCALC | Compile the XCALC C source program. Compile the ACTIONS C source program. Compile the MATH C source program. Link-edit the XCALC, ACTIONS, and MATH object modules. | | XCLOCK | Compile the XCLOCK C source program. Link-edit the XCLOCK object module. | | XFD | Compile the XFD C source program. Compile the FONTGRID C source program. Link-edit the XFD and FONTGRID object modules. | | XFONTSEL | Compile the XFONTSEL C source program. Link-edit the XFONTSEL object module. | | XLOGO | Compile the XLOGO C source program. Link-edit the XLOGO object module. | # X Window System routines The following tables list the routines supported by TCP/IP. The routines are grouped according to the type of function provided. #### Opening and closing a display Table 7 provides the routines for opening and closing a display. Table 7. Opening and closing display | Routine | Description | |-----------------|--| | XCloseDisplay() | Closes a display. | | XFree() | Frees in-memory data created by Xlib function. | | XNoOp() | Executes a NoOperation protocol request. | | XOpenDisplay() | Opens a display. | #### Creating and destroying windows Table 8 provides the routines for creating and destroying windows. Table 8. Creating and destroying windows | Routine | Description | | |-----------------------|--|--| | XConfigureWindow() | Configures the specified window. | | | XCreateSimpleWindow() | Creates unmapped InputOutput subwindow. | | | XCreateWindow() | Creates unmapped subwindow. | | | XDestroySubwindows() | Destroys all subwindows of specified window. | | | XDestroyWindow() | Unmaps and destroys window and all subwindows. | | #### **Manipulating windows** Table 9 provides the routines for manipulating windows. Table 9. Manipulating windows | Routine | Description | |----------------------------|---| | XCirculateSubwindows() | Circulates a subwindow up or down. | | XCirculateSubwindowsUp() | Raises the lowest mapped child of window. | | XCirculateSubwindowsDown() | Lowers the highest mapped child of window. | | XIconifyWindow() | Sends a WM_CHANGE_STATE ClientMessage to the roc window of the specified screen. | | XLowerWindow() | Lowers the specified window. | | XMapRaised() | Maps and raises the specified window. | | XMapSubwindows() | Maps all subwindows of the specified window. | | XMapWindow() | Maps the specified window. | | XMoveResizeWindow() | Changes the specified window size and location. | | XMoveWindow() | Moves the specified window. | | XRaiseWindow() | Raises the specified window. | | XReconfigureWMWindow() | Issues a ConfigureWindow request on the specified top-level window. | | XResizeWindow() | Changes the specified window's size. | | XRestackWindows() | Restacks a set of windows from top to bottom. | | XSetWindowBorderWidth() | Changes the border width of the window. | | XUnmapSubwindows() | Unmaps all subwindows of the specified window. | | XUnmapWindow() | Unmaps the specified window. | | XWithdrawWindow() | Unmaps the specified window and sends a synthetic
UnmapNotify event to the root window of the specified
screen. | ### **Changing window attributes** Table 10 provides the routines for changing window attributes. Table 10. Changing window attributes | Routine | Description | |------------------------------|---| | XChangeWindowAttributes() | Changes one or more window attributes. | | XSetWindowBackground() | Sets the window background to a specified pixel. | | XSetWindowBackgroundPixmap() | Sets the window background to a specified pixmap. | | XSetWindowBorder() | Changes the window border to a specified pixel. | | XSetWindowBorderPixmap() | Changes the window border tile. | | XTranslateCoordinates() | Transforms coordinates between windows. | | | | ### **Obtaining window information** Table 11 on page 350 provides the routines for obtaining window information. Table 11. Obtaining window information | Routine | Description | |------------------------|---| | XGetGeometry() | Gets the current geometry of the specified drawable. | | XGetWindowAttributes() | Gets the current attributes for the specified window. | | XQueryPointer() | Gets the pointer coordinates and the root window. | | XQueryTree() | Obtains the IDs of the children and parent windows. | #### Obtaining properties and atoms Table 12 provides the routines for obtaining properties and atoms. Table 12. Properties and atoms | Routine | Description | |----------------|--| | XGetAtomName() | Gets a name for the specified atom ID. | | XInternAtom() | Gets an atom for the specified name. | ### Manipulating window properties Table 13 provides the routines for manipulating the properties of windows. Table 13. Manipulating window properties | Routine | Description | |---------------------------|--| | XChangeProperty() | Changes the property for the specified window. | | XDeleteProperty() | Deletes a property for the specified window. | | XGetWindowProperty() | Gets the atom type and property format for the window. | | XListProperties() | Gets the specified window property list. | | XRotateWindowProperties() | Rotates the properties in a property array. | ### **Setting window selections** Table 14 provides the routines for setting window selections. Table 14. Setting window selections | Routine | Description | |----------------------|---------------------------| | XConvertSelection() | Converts a selection. | | XGetSelectionOwner() | Gets the selection owner. | | XSetSelectionOwner() | Sets the selection owner. | # **Manipulating colormaps** Table 15 provides the routines for manipulating color maps. Table 15. Manipulating colormaps | Description | |---| | Allocates an XStandardColormap structure. | | Creates a new colormap from a specified colormap. | | Creates a colormap. | | Frees the specified colormap. | | | Table 15. Manipulating colormaps (continued) | Routine | Description | |----------------------|--| | XQueryColor() | Queries the RGB value for a specified pixel. | | XQueryColors() | Queries the RGB values for an array of pixels. | | XSetWindowColormap() | Sets the colormap of the specified window. | #### Manipulating color cells Table 16 provides the routines for manipulating color cells. Table 16. Manipulating color cells | Routine | Description | |---------------------|--| | XAllocColor() | Allocates a read-only color cell. | | XAllocColorCells() | Allocates read/write color cells. | | XAllocColorPlanes() | Allocates read/write color resources. | | XAllocNamedColor() | Allocates a read-only color cell by name. | | XFreeColors() | Frees colormap cells. | | XLookupColor() | Looks up a colorname. | | XStoreColor() | Stores an RGB value into a single colormap cell. | | XStoreColors() | Stores RGB values into colormap cells. | | XStoreNamedColor() | Sets a pixel color to the named color. | #### **Creating and freeing pixmaps** Table 17 provides the routines for creating and freeing pixmaps. Table 17. Creating and freeing pixmaps | Routine | Description | |-----------------|---| | XCreatePixmap() | Creates a pixmap of a specified size. | | XFreePixmap() | Frees all storage associated with specified pixmap. | # Manipulating graphics contexts Table 18 provides the routines for manipulating graphics contexts. Table 18. Manipulating graphics contexts | Routine | Description | |-------------------|--| | XChangeGC() | Changes the components in the specified Graphics Context (GC). | | XCopyGC() | Copies the components from a source GC to a destination GC. | | XCreateGC() | Creates a new GC. | | XFreeGC() | Frees the specified GC. | | XGetGCValues() | Returns the GC values in the specified structure. | | XGContextFromGC() | Obtains the GContext resource ID for GC. | | XQueryBestTile() | Gets the best fill tile shape. | | XQueryBestSize() | Gets the best size tile, stipple, or cursor. | | | | Table 18. Manipulating graphics contexts (continued) | Routine | Description | |-------------------------|--| | XQueryBestStipple() | Gets the best stipple shape. | | XSetArcMode() | Sets the arc mode
of the specified GC. | | XSetBackground() | Sets the background of the specified GC. | | XSetClipmask() | Sets the clip_mask of the specified GC to a specified pixmap. | | XSetClipOrigin() | Sets the clip origin of the specified GC. | | XSetClipRectangles() | Sets the clip_mask of GC to a list of rectangles. | | XSetDashes() | Sets the dashed line style components of a specified GC. | | XSetFillRule() | Sets the fill rule of the specified GC. | | XSetFillStyle() | Sets the fill style of the specified GC. | | XSetFont() | Sets the current font of the specified GC. | | XSetForeground() | Sets the foreground of the specified GC. | | XSetFunction() | Sets display function in the specified GC. | | XSetGraphicsExposures() | Sets the graphics exposure flag of the specified GC. | | XSetLineAttributes() | Sets the line drawing components of the GC. | | XSetPlaneMask() | Sets the plane mask of the specified GC. | | XSetState() | Sets the foreground, background, plane mask, and function in GC. | | XSetStipple() | Sets the stipple of the specified GC. | | XSetSubwindowMode() | Sets the subwindow mode of the specified GC. | | XSetTile() | Sets the fill tile of the specified GC. | | XSetTSOrigin() | Sets the tile or stipple origin of the specified GC. | | | | # Clearing and copying areas Table 19 provides the routines for clearing and copying areas. Table 19. Clearing and copying areas | Routine | Description | |----------------|---| | XClearArea() | Clears a rectangular area of the window. | | XClearWindow() | Clears the entire window. | | XCopyArea() | Copies the drawable area between drawables of the same root and the same depth. | | XCopyPlane() | Copies single bit plane of the drawable. | # **Drawing lines** Table 20 provides the routines for drawing lines. Table 20. Drawing lines | Routine | Description | |------------|--| | XDraw() | Draws an arbitrary polygon or curve that is defined by the specified list of Vertexes as specified in <i>vlist</i> . | | XDrawArc() | Draws a single arc in the drawable. | Table 20. Drawing lines (continued) | Routine | Description | |-------------------|--| | XDrawArcs() | Draws multiple arcs in a specified drawable. | | XDrawFilled() | Draws arbitrary polygons or curves and then fills them. | | XDrawLine() | Draws a single line between two points in a drawable. | | XDrawLines() | Draws multiple lines in the specified drawable. | | XDrawPoint() | Draws a single point in the specified drawable. | | XDrawPoints() | Draws multiple points in the specified drawable. | | XDrawRectangle() | Draws an outline of a single rectangle in the drawable. | | XDrawRectangles() | Draws an outline of multiple rectangles in the drawable. | | XDrawSegments() | Draws multiple line segments in the specified drawable. | # Filling areas Table 21 provides the routines for filling areas. Table 21. Filling areas | Routine | Description | |-------------------|---| | XFillArc() | Fills single arc in drawable. | | XFillArcs() | Fills multiple arcs in drawable. | | XFillPolygon() | Fills a polygon area in the drawable. | | XFillRectangle() | Fills single rectangular area in the drawable. | | XFillRectangles() | Fills multiple rectangular areas in the drawable. | #### Loading and freeing fonts Table 22 provides the routines for loading and freeing fonts. Table 22. Loading and freeing fonts | Routine | Description | |----------------------|--| | XFreeFont() | Unloads the font and frees the storage used by the font. | | XFreeFontInfo() | Frees the font information array. | | XFreeFontNames() | Frees a font name array. | | XFreeFontPath() | Frees data returned by XGetFontPath. | | XGetFontPath() | Gets the current font search path. | | XGetFontProperty() | Gets the specified font property. | | XListFontsWithInfo() | Gets names and information about loaded fonts. | | XLoadFont() | Loads a font. | | XLoadQueryFont() | Loads and queries font in one operation. | | XListFonts() | Gets a list of available font names. | | XQueryFont() | Gets information about a loaded font. | | XSetFontPath() | Sets the font search path. | | XUnloadFont() | Unloads the specified font. | | | | #### **Querying character string sizes** Table 23 provides the routines for querying the character size of a string. Table 23. Querying character string sizes | Routine | Description | |-----------------------------|---| | XFreeStringList() | Frees the in-memory data associated with the specified string list. | | XQueryTextExtents() | Gets a 1-byte character string bounding box from the server. | | XQueryTextExtents16() | Gets a 2-byte character string bounding box from the server. | | XStringListToTextProperty() | Converts lists of pointers to character strings and text properties. | | XTextExtents() | Gets a bounding box of a 1-byte character string. | | XTextExtents16() | Gets a bounding box of a 2-byte character string. | | XTextPropertyToStringList() | Returns a list of strings representing the elements of the specified XTextProperty structure. | | XTextWidth() | Gets the width of an 8-bit character string. | | XTextWidth16() | Gets the width of a 2-byte character string. | | | | #### **Drawing text** Table 24 provides the routines for drawing text. Table 24. Drawing text | Routine | Description | |----------------------|--| | XDrawImageString() | Draws 8-bit image text in the specified drawable. | | XDrawImageString16() | Draws 2-byte image text in the specified drawable. | | XDrawString() | Draws 8-bit text in the specified drawable. | | XDrawString16() | Draws 2-byte text in the specified drawable. | | XDrawText() | Draws 8-bit complex text in the specified drawable. | | XDrawText16() | Draws 2-byte complex text in the specified drawable. | # **Transferring images** Table 25 provides the routines for transferring images. Table 25. Transferring images | Routine | Description | |----------------|--| | XGetImage() | Gets the image from the rectangle in the drawable. | | XGetSubImage() | Copies the rectangle on the display to the image. | | XPutImage() | Puts the image from memory into the rectangle in the drawable. | # **Manipulating cursors** Table 26 on page 355 provides the routines for manipulating cursors. Table 26. Manipulating cursors | Routine | Description | |----------------------|--| | XCreateFontCursor() | Creates a cursor from a standard font. | | XCreateGlyphCursor() | Creates a cursor from font glyphs. | | XDefineCursor() | Defines a cursor for a window. | | XFreeCursor() | Frees a cursor. | | XQueryBestCursor() | Gets useful cursor sizes. | | XRecolorCursor() | Changes the color of a cursor. | | XUndefineCursor() | Undefines a cursor for a window. | # Handling window manager functions Table 27 provides the routines for handling the window manager functions. Table 27. Handling window manager functions | Routine | Description | |----------------------------|---| | XAddToSaveSet() | Adds a window to the client saveset. | | XAllowEvents() | Allows events to be processed after a device is frozen. | | XChangeActivePointerGrab() | Changes the active pointer grab. | | XChangePointerControl() | Changes the interactive feel of the pointer device. | | XChangeSaveSet() | Adds or removes a window from the client's saveset. | | XGetInputFocus() | Gets the current input focus. | | XGetPointerControl() | Gets the current pointer parameters. | | XGrabButton() | Grabs a mouse button. | | XGrabKey() | Grabs a single key of the keyboard. | | XGrabKeyboard() | Grabs the keyboard. | | XGrabPointer() | Grabs the pointer. | | XGrabServer() | Grabs the server. | | XInstallColormap() | Installs a colormap. | | XKillClient() | Removes a client. | | XListInstalledColormaps() | Gets a list of currently installed colormaps. | | XRemoveFromSaveSet() | Removes a window from the client's saveset. | | XReparentWindow() | Changes the parent of a window. | | XSetCloseDownMode() | Changes the close down mode. | | XSetInputFocus() | Sets the input focus. | | XUngrabButton() | Ungrabs a mouse button. | | XUngrabKey() | Ungrabs a key. | | XUngrabKeyboard() | Ungrabs the keyboard. | | XUngrabPointer() | Ungrabs the pointer. | | XUngrabServer() | Ungrabs the server. | | XUninstallColormap() | Uninstalls a colormap. | | XWarpPointer() | Moves the pointer to an arbitrary point on the screen. | | | | #### Manipulating keyboard settings Table 28 provides the routines for manipulating keyboard settings. Table 28. Manipulating keyboard settings | Routine | Description | |---------------------------|--| | XAutoRepeatOff() | Turns off the keyboard auto-repeat. | | XAutoRepeatOn() | Turns on the keyboard auto-repeat. | | XBell() | Sets the volume of the bell. | | XChangeKeyboardControl() | Changes the keyboard settings. | | XChangeKeyboardMapping() | Changes the mapping of symbols to keycodes. | | XDeleteModifiermapEntry() | Deletes an entry from the XModifierKeymap structure. | | XFreeModifiermap() | Frees XModifierKeymap structure. | | XGetKeyboardControl() | Gets the current keyboard settings. | | XGetKeyboardMapping() | Gets the mapping of symbols to keycodes. | | XGetModiferMapping() | Gets keycodes to be modifiers. | | XGetPointerMapping() | Gets the mapping of buttons on the pointer. | | XInsertModifiermapEntry() | Adds an entry to the XModifierKeymap structure. | | XNewModifiermap() |
Creates the XModifierKeymap structure. | | XQueryKeymap() | Gets the state of the keyboard keys. | | XSetPointerMapping() | Sets the mapping of buttons on the pointer. | | XSetModifierMapping() | Sets keycodes to be modifiers. | | | | #### Controlling the screen saver Table 29 provides the routines for controlling the screen saver. Table 29. Controlling the screen saver | Routine | Description | |------------------------|---| | XActivateScreenSaver() | Activates the screen saver. | | XForceScreenSaver() | Turns the screen saver on or off. | | XGetScreenSaver() | Gets the current screen saver settings. | | XResetScreenSaver() | Resets the screen saver. | | XSetScreenSaver() | Sets the screen saver. | #### Manipulating hosts and access control Table 30 provides the routines for manipulating hosts and toggling the access control. Table 30. Manipulating hosts and access control | Routine | Description | |-------------------------|--------------------------| | XDisableAccessControl() | Disables access control. | | XEnableAccessControl() | Enables access control. | | XListHosts() | Gets the list of hosts. | | XSetAccessControl() | Changes access control. | #### **Handling events** Table 31 provides the routines for handling events. Table 31. Handling events | Routine | Description | |--------------------------|---| | XCheckIfEvent() | Checks event queue for the specified event without blocking. | | XCheckMaskEvent() | Removes the next event that matches a specified mask without blocking. | | XCheckTypedEvent() | Gets the next event that matches event type. | | XCheckTypedWindowEvent() | Gets the next event for the specified window. | | XCheckWindowEvent() | Removes the next event that matches the specified window and mask without blocking. | | XEventsQueued() | Checks the number of events in the event queue. | | XFlush() | Flushes the output buffer. | | XGetMotionEvents() | Gets the motion history for the specified window. | | XIfEvent() | Checks the event queue for the specified event and removes it. | | XMaskEvent() | Removes the next event that matches a specified mask. | | XNextEvent() | Gets the next event and removes it from the queue. | | XPeekEvent() | Peeks at the event queue. | | XPeeklfEvent() | Checks the event queue for the specified event. | | XPending() | Returns the number of events that are pending. | | XPutBackEvent() | Pushes the event back to the top of the event queue. | | XSelectInput() | Selects events to be reported to the client. | | XSendEvent() | Sends an event to a specified window. | | XSync() | Flushes the output buffer and waits until all requests are completed. | | XWindowEvent() | Removes the next event that matches the specified window and mask. | | | | # **Enabling and disabling synchronization** Table 32 provides the routines for toggling synchronization. Table 32. Enabling and disabling synchronization | Routine | Description | |---------------------|--------------------------------------| | XSetAfterFunction() | Sets the previous after function. | | XSynchronize() | Enables or disables synchronization. | ### Using default error handling Table 33 provides the routines for using the default error handling. Table 33. Using default error handling | Routine | Description | |----------------|--| | XDisplayName() | Gets the name of the display currently being used. | Table 33. Using default error handling (continued) | Routine | Description | |-------------------------|--| | XGetErrorText() | Gets the error text for the specified error code. | | XGetErrorDatabaseText() | Gets the error text from the error database. | | XSetErrorHandler() | Sets the error handler. | | XSetIOErrorHandler() | Sets the error handler for unrecoverable I/O errors. | # **Communicating with window managers** Table 34 provides the routines for communicating with window managers. Table 34. Communicating with window managers | Table 54. Communicating with window managers | | |--|--| | Routine | Description | | XAllocClassHints() | Allocates storage for an XClassHint structure. | | XAllocIconSize() | Allocates storage for an XIconSize structure. | | XAllocSizeHints() | Allocates storage for an XSizeHints structure. | | XAllocWMHints() | Allocates storage for an XWMHints structure. | | XGetClassHint() | Gets the class of a window. | | XFetchName() | Gets the name of a window. | | XGetCommand() | Gets a window WM_COMMAND property. | | XGetIconName() | Gets the name of an icon window. | | XGetIconSizes() | Gets the values of icon size atom. | | XGetNormalHints() | Gets size hints for window in normal state. | | XGetRGBColormaps() | Gets colormap associated with specified atom. | | XGetSizeHints() | Gets the values of type WM_SIZE_HINTS properties. | | XGetStandardColormap() | Gets colormap associated with specified atom. | | XGetTextProperty() | Gets window property of type TEXT. | | XGetTransientForHint() | Gets WM_TRANSIENT_FOR property for window. | | XGetWM_CLIENT_MACHINE | Gets the value of a window WM_CLIENT_MACHINE property. | | XGetWMColormapWindows) | Gets the value of a window WM_COLORMAP_WINDOWS property. | | XGetWMHints() | Gets the value of the window manager hints atom. | | XGetWMName() | Gets the value of the WM_NAME property. | | XGetWMIconName() | Gets the value of the WM_ICON_NAME property. | | XGetWMNormalHints() | Gets the value of the window manager hints atom. | | XGetWMProtocols() | Gets the value of a window WM_ PROTOCOLS property. | | XGetWMSizeHints() | Gets the values of type WM_SIZE_HINTS properties. | | XGetZoomHints() | Gets values of the zoom hints atom. | | XSetCommand() | Sets the value of the command atom. | | XSetClassHint() | Sets the class of a window. | | XSetIconName() | Assigns a name to an icon window. | | XSetIconSizes() | Sets the values of icon size atom. | | XSetNormalHints() | Sets size hints for a window in normal state. | | | | Table 34. Communicating with window managers (continued) | Routine | Description | |--------------------------|---| | XSetRGBColormaps() | Sets the colormap associated with the specified atom. | | XSetSizeHints() | Sets the values of the type WM_SIZE_HINTS properties. | | XSetStandardColormap() | Sets the colormap associated with the specified atom. | | XSetStandardProperties() | Specifies a minimum set of properties. | | XSetTextProperty() | Sets window properties of type TEXT. | | XSetTransientForHint() | Sets WM_TRANSIENT_FOR property for window. | | XSetWMClientMachine() | Sets window WM_CLIENT_MACHINE property. | | XSetWMColormapWindows() | Sets a window WM_COLORMAP_WINDOWS property. | | XSetWMHints() | Sets the value of the window manager hints atom. | | XSetWMlconName() | Sets the value of the WM_ICON_NAME property. | | XSetWMName() | Sets the value of the WM_NAME property. | | XSetWMNormalHints() | Sets the value of the window manager hints atom. | | XSetWMProperties() | Sets the values of properties for a window manager. | | XSetWMProtocols() | Sets the value of the WM_PROTOCOLS property. | | XSetWMSizeHints() | Sets the values of type WM_SIZE_HINTS properties. | | XSetZoomHints() | Sets the values of the zoom hints atom. | | XStoreName() | Assigns a name to a window. | # Manipulating keyboard event functions Table 35 provides the routines for manipulating keyboard event functions. Table 35. Manipulating keyboard event functions | Routine | Description | |---------------------------|--| | XKeycodeToKeysym() | Converts keycode to a keysym value. | | XKeysymToKeycode() | Converts keysym value to keycode. | | XKeysymToString() | Converts keysym value to keysym name. | | XLookupKeysym() | Translates a keyboard event into a keysym value. | | XLookupMapping() | Gets the mapping of a keyboard event from a keymap file. | | XLookupString() | Translates the keyboard event into a character string. | | XRebindCode() | Changes the keyboard mapping in the keymap file. | | XRebindKeysym() | Maps the character string to a specified keysym and modifiers. | | XRefreshKeyboardMapping() | Refreshes the stored modifier and keymap information. | | XStringToKeysym() | Converts the keysym name to the keysym value. | | XUseKeymap() | Changes the keymap files. | | XGeometry() | Parses window geometry given padding and font values. | | XGetDefault() | Gets the default window options. | | XParseColor() | Obtains RGB values from color name. | | XParseGeometry() | Parses standard window geometry options. | | XWMGeometry() | Obtains a window's geometry information. | #### **Manipulating regions** Table 36 provides the routines for manipulating regions. Table 36. Manipulating regions | Routine | Description | |------------------------|--| | XClipBox() | Generates the smallest enclosing rectangle in the region. | | XCreateRegion() | Creates a new empty region. | | XEmptyRegion() | Determines whether a specified region is empty. | | XEqualRegion() | Determines whether two regions are the same. | | XIntersectRegion() | Computes the intersection of two regions. | | XDestroyRegion() | Frees storage associated with the specified region. | | XOffsetRegion() | Moves the specified region by the specified amount. | | XPointInRegion() | Determines if a point lies in the specified region. | | XPolygonRegion() | Generates a region from points. | | XRectInRegion() | Determines if a rectangle lies in the specified region. | | XSetRegion() | Sets the GC to the specified region. | | XShrinkRegion() | Reduces the specified region by a specified amount. | | XSubtractRegion() | Subtracts two
regions. | | XUnionRegion() | Computes the union of two regions. | | XUnionRectWithRegion() | Creates a union of source region and rectangle. | | XXorRegion() | Gets the difference between the union and intersection of regions. | #### Using cut and paste buffers Table 37 provides the routines for using cut and paste buffers. Table 37. Using cut and paste buffers | Routine | Description | |------------------|--| | XFetchBuffer() | Gets data from a specified cut buffer. | | XFetchBytes() | Gets data from the first cut buffer. | | XRotateBuffers() | Rotates the cut buffers. | | XStoreBuffer() | Stores data in a specified cut buffer. | | XStoreBytes() | Stores data in first cut buffer. | # **Querying visual types** Table 38 provides the routines for querying visual types. Table 38. Querying visual types | Routine | Description | |----------------------|---| | XGetVisualInfo() | Gets a list of visual information structures. | | XListDepths() | Determines the number of depths that are available on a given screen. | | XListPixmapFormats() | Gets the pixmap format information for a given display. | | XMatchVisualInfo() | Gets visual information matching screen depth and class. | Table 38. Querying visual types (continued) | Routine | Description | |-----------------------|---| | XPixmapFormatValues() | Gets the pixmap format information for a given display. | #### **Manipulating images** Table 39 provides the routines for manipulating images. Table 39. Manipulating images | Routine | Description | |-----------------|---| | XAddPixel() | Increases each pixel in pixmap by a constant value. | | XCreateImage() | Allocates memory for the XImage structure. | | XDestroyImage() | Frees memory for the XImage structure. | | XGetPixel() | Gets a pixel value in an image. | | XPutPixel() | Sets a pixel value in an image. | | XSubImage() | Creates an image that is a subsection of a specified image. | ### Manipulating bit maps Table 40 provides the routines for manipulating bit maps. Table 40. Manipulating bit maps | Routine | Description | |-------------------------------|---| | XCreateBitmapFromData() | Includes a bit map in the C program. | | XCreatePixmapFromBitmapData() | Creates a pixmap using bit map data. | | XDeleteContext() | Deletes data associated with the window and context type. | | XFindContext() | Gets data associated with the window and context type. | | XReadBitmapFile() | Reads in a bit map from a file. | | XSaveContext() | Stores data associated with the window and context type. | | XUniqueContext() | Allocates a new context. | | XWriteBitmapFile() | Writes out a bit map to a file. | ### Using the resource manager Table 41 provides the routines for using the resource manager. Table 41. Using the resource manager | Routine | Description | |------------------------|--| | Xpermalloc() | Allocates memory that is never freed. | | XrmDestroyDatabase() | Destroys a resource database and frees its allocated memory. | | XrmGetFileDatabase() | Creates a database from a specified file. | | XrmGetResource() | Retrieves a resource from a database. | | XrmGetStringDatabase() | Creates a database from a specified string. | | XrmInitialize() | Initializes the resource manager. | Table 41. Using the resource manager (continued) | Routine | Description | |-------------------------------|---| | XrmMergeDatabases() | Merges two databases. | | XrmParseCommand() | Stores command options in a database. | | XrmPutFileDatabase() | Copies the database into a specified file. | | XrmPutLineResource() | Stores a single resource entry in a database. | | XrmPutResource() | Stores a resource in a database. | | XrmPutStringResource() | Stores string resource in a database. | | XrmQGetResource() | Retrieves a quark from a database. | | XrmQGetSearchList() | Gets a resource search list of database levels. | | XrmQGetSearchResource() | Gets a quark search list of database levels. | | XrmQPutResource() | Stores binding and quarks in a database. | | XrmQPutStringResource() | Stores string binding and quarks in a database. | | XrmQuarkToString() | Converts a quark to a character string. | | XrmStringToQuark() | Converts a character string to a quark. | | XrmStringToQuarkList() | Converts character strings to a quark list. | | XrmStringToBindingQuarkList() | Converts strings to bindings and quarks. | | XrmUniqueQuark() | Allocates a new quark. | # Manipulating display functions Table 42 provides the routines for manipulating display functions. Table 42. Manipulating display functions | Routine | Description | |--|--| | AllPlanes() XAllPlanes() | Returns all bits suitable for use in plane argument. | | BitMapBitOrder() XBitMapOrder() | Returns either the most or least significant bit in each bit map unit. | | BitMapPad() XBitMapPad() | Returns the multiple of bits padding each scanline. | | BitMapUnit() XBitMapUnit() | Returns the size of a bit map unit in bits. | | BlackPixel() XBlackPixel() | Returns the black pixel value of the screen specified. | | BlackPixelOfScreen() XBlackPixelOfScreen() | Returns the black pixel value of the screen specified. | | CellsOfScreen() XCellsOfScreen() | Returns the number of colormap cells. | | ConnectionNumber() XConnectionNumber() | Returns the file descriptor of the connection. | | CreatePixmapCursor() XCreatePixmapCursor() | Creates a pixmap of a specified size. | | CreateWindow() XCreateWindow() | Creates an unmapped subwindow for a specified parent window. | | DefaultColormap() XDefaultColormap() | Returns a default colormap ID for allocation on the screen specified. | | DefaultColormapOfScreen() XDefaultColormapOfScreen | Returns the default colormap ID of the screen specified. | | DefaultDepth() XDefaultDepth() | Returns the depth of the default root window. | | DefaultDepthOfScreen() XDefaultDepthOfScreen() | Returns the default depth of the screen specified. | | DefaultGC() XDefaultGC() | Returns the default GC of the default root window. | | DefaultGCOfScreen() XDefaultGCOfScreen() | Returns the default GC of the screen specified. | Table 42. Manipulating display functions (continued) | Routine | Description | |--|--| | DefaultScreen() XDefaultScreen() | Obtains the default screen referred to in the XOpenDisplay routine. | | DefaultScreenofDisplay() XDefaultScreenofDisplay() | Returns the default screen of the display specified. | | DefaultRootWindow() XDefaultRootWindow() | Obtains the root window for the default screen specified. | | DefaultVisual() XDefaultVisual() | Returns the default visual type of the screen specified. | | DefaultVisualOfScreen() XDefaultVisualOfScreen() | Returns the default visual type of the screen specified. | | DisplayCells() XDisplayCells() | Displays the number of entries in the default colormap. | | DisplayHeight() XDisplayHeight() | Displays the height of the screen in pixels. | | DisplayHeightMM() XDisplayHeightMM() | Displays the height of the screen in millimeters. | | DisplayOfScreen() XDisplayOfScreen() | Displays the type of screen specified. | | DisplayPlanes() XDisplayPlanes() | Displays the depth (number of planes) of the root window of the screen specified. | | DisplayString() XDisplayString() | Displays the string passed to XOpenDisplay when the current display was opened. | | DisplayWidth() XDisplayWidth() | Displays the width of the specified screen in pixels. | | DisplayWidthMM() XDisplayWidthMM() | Displays the width of the specified screen in millimeters. | | DoesBackingStore() XDoesBackingStore() | Indicates whether the specified screen supports backing stores. | | DoesSaveUnders() XDoesSaveUnders() | Indicates whether the specified screen supports save unders. | | EventMaskOfScreen() XEventMaskOfScreen() | Returns the initial root event mask for a specified screen. | | HeightMMOfScreen() XHeightMMOfScreen() | Returns the height of a specified screen in millimeters. | | HeightOfScreen() XHeightOfScreen() | Returns the height of a specified screen in pixels. | | ImageByteOrder() XImageByteOrder() | Specifies the required byte order for each scanline unit of an image. | | IsCursorKey() | Returns TRUE if keysym is on cursor key. | | IsFunctionKey() | Returns TRUE if keysym is on function keys. | | IsKeypadKey() | Returns TRUE if keysym is on keypad. | | IsMiscFunctionKey() | Returns TRUE if keysym is on miscellaneous function keys | | IsModifierKey() | Returns TRUE if keysym is on modifier keys. | | IsPFKey() | Returns TRUE if keysym is on PF keys. | | LastKnownRequestProcessed() XLastKnownRequestProcessed() | Extracts the full serial number of the last known request processed by the X server. | | MaxCmapsOfScreen() XMaxCmapsOfScreen() | Returns the maximum number of colormaps supported by the specified screen. | | MinCmapsOfScreen() XMinCmapsOfScreen() | Returns the minimum number of colormaps supported by the specified screen. | | NextRequest() XNextRequest() | Extracts the full serial number to be used for the next request to be processed by the X Server. | | PlanesOfScreen() XPlanesOfScreen() | Returns the depth (number of planes) in a specified screen. | | | | Table 42. Manipulating display functions (continued) | Routine | Description | |--|---| | ProtocolVersion()
XProtocolVersion() | Returns the major version number (11) of the protocol associated with the display. | | QLength() XQLength() | Returns the length of the event queue for the display. | | RootWindow() XRootWindow() | Returns the root window of the current screen. | | RootWindowOfScreen() XRootWindowOfScreen() | Returns the root window of the specified screen. | | ScreenCount() XScreenCount() | Returns the number of screens available. | | XScreenNumberOfScreen() | Returns the screen index number of the specified screen. | | ScreenOfDisplay() XScreenOfDisplay() | Returns the pointer to the screen of the display specified. | | ServerVendor() XServerVendor() | Returns the pointer to a null-determined string that identifies the owner of the X server implementation. | | VendorRelease() XVendorRelease() | Returns the number related to the vendor's release of the X server. | | WhitePixel() XWhitePixel() | Returns the white pixel value for the current screen. | | WhitePixelOfScreen() XWhitePixelOfScreen() | Returns the white pixel value of the specified screen. | | WidthMMOfScreen() XWidthMMOfScreen() | Returns the width of the specified screen in millimeters. | | WidthOfScreen() XWidthOfScreen() | Returns the width of the specified screen in pixels. | #### **Extension routines** X Window System Extension Routines allow you to create extensions to the core Xlib functions with the same performance characteristics. The following are the protocol requests for X Window System extensions: - XQueryExtension - XListExtensions - XFreeExtensionList Table 43 lists the X Window System Extension Routines and provides a short description of each routine. Table 43. Extension routines | Routine | Description | |---------------------|--| | XAllocID() | Returns a resource ID that can be used when creating new resources. | | XESetCloseDisplay() | Defines a procedure to call when XCloseDisplay is called. | | XESetCopyGC() | Defines a procedure to call when a GC is copied. | | XESetCreateFont() | Defines a procedure to call when XLoadQueryFont is called. | | XESetCreateGC() | Defines a procedure to call when a new GC is created. | | XESetError() | Suppresses the call to an external error handling routine and defines an alternative routine for error handling. | | XESetErrorString() | Defines a procedure to call when an I/O error is detected. | | XESetEventToWire() | Defines a procedure to call when an event must be converted from the host to wire format. | | XESetFreeFont() | Defines a procedure to call when XFreeFont is called. | Table 43. Extension routines (continued) | Routine | Description | |----------------------|--| | XESetFreeGC() | Defines a procedure to call when a GC is freed. | | XESetWireToEvent() | Defines a procedure to call when an event is converted from the wire to the host format. | | XFreeExtensionList() | Frees memory allocated by XListExtensions. | | XListExtensions() | Returns a list of all extensions supported by the server. | | XQueryExtension() | Indicates whether a named extension is present. | ### MIT extensions to X The AIX extensions described in the IBM AIX X-Windows Programmer's Reference are not supported by the X Window System API provided by the TCP/IP library routines. The following MIT extensions are supported by the TCP/IP X client code: - SHAPE - MITMISC - MULTIBUF Table 44 lists the routines that allow an application to use these extensions. Table 44. MIT extensions to X | Routine | Description | |-------------------------|---| | XShapeQueryExtension | Queries to see if server supports the SHAPE extension. | | XShapeQueryVersion | Checks the version number of the server SHAPE extension. | | XShapeCombineRegion | Converts the specified region into a list of rectangles and calls XShapeRectangles. | | XShapeCombineRectangles | Performs a CombineRectangles operation. | | XShapeCombineMask | Performs a CombineMask operation. | | XShapeCombineShape | Performs a CombineShape operation. | | XShapeOffsetShape | Performs an OffsetShape operation. | | XShapeQueryExtents | Sets the extents of the bounding and clip shapes. | | XShapeSelectInput | Selects Input Events. | | XShapeInputSelected | Returns the current input mask for extension events on the specified window. | | XShapeGetRectangles | Gets a list of rectangles describing the region specified. | | XMITMiscQueryExtension | Queries to see if server supports the MITMISC extension. | | XMITMiscSetBugMode | Sets the compatibility mode switch. | | XMITMiscGetBugMode | Queries the compatibility mode switch. | | XmbufQueryExtension | Queries to see if server supports the MULTIBUF extension. | | XmbufGetVersion | Gets the version number of the extension. | | XmbufCreateBuffers | Requests that multiple buffers be created. | | XmbufDestroyBuffers | Requests that the buffers be destroyed. | Table 44. MIT extensions to X (continued) | Routine | Description | |-----------------------------|---| | XmbufDisplayBuffers | Displays the indicated buffers. | | XmbufGetWindowAttributes | Gets the multibuffering attributes. | | XmbufChangeWindowAttributes | Sets the multibuffering attributes. | | XmbufGetBufferAttributes | Gets the attributes for the indicated buffer. | | XmbufChangeBufferAttributes | Sets the attributes for the indicated buffer. | | XmbufGetScreenInfo | Gets the parameters controlling how mono and stereo windows may be created on the indicated screen. | | XmbufCreateStereoWindow | Creates a stereo window. | | Ambaroreateotereovindov | Ordates a stored window. | ### Associate table functions When you need to associate arbitrary information with resource IDs, the XAssocTable allows you to associate your own data structures with X resources, such as bit maps, pixmaps, fonts, and windows. An XAssocTable can be used to type X resources. For example, to create three or four types of windows with different properties, each window ID is associated with a pointer to a user-defined window property data structure. (A generic type, called XID, is defined in XLIB.H.) Follow these guidelines when using an XAssocTable. - Ensure the correct display is active before initiating an XAssocTable function, because all XIDs are relative to a specified display. - · Restrict the size of the table (number of buckets in the hashing system) to a power of two, and assign no more than eight XIDs for each bucket to maximize the efficiency of the table. There is no restriction on the number of XIDs for each table or display, or the number of displays for each table. Table 45 lists the Associate table functions and provides a short description of each function. Table 45. Associate table functions | Routine | Description | |----------------------|--| | XCreateAssocTable () | Returns a pointer to the newly created associate table. | | XDeleteAssoc() | Deletes an entry from the specified associate table. | | XDestroyAssocTable() | Frees memory allocated to the specified associate table. | | XLookUpAssoc() | Obtains data from the specified associate table. | | XMakeAssoc() | Creates an entry in the specified associate table. | # Miscellaneous utility routines The MIT X Miscellaneous Utility routines are included in hlq.SEZAX11L. These are a set of common utility functions that have been useful to application writers. Table 46 lists the Miscellaneous utility routines and provides a short description of each routine. Table 46. Miscellaneous utility routines | Routine | Description | |-------------------------------|---| | XctCreate() | Creates an XctData structure for parsing a Compound Text string. | | XctFree() | Frees all data associated with the XctData structure. | | XctNextItem() | Parses the next item from the Compound Text string. | | XctReset() | Resets the XctData structure to reparse the Compound Text string. | | XmuAddCloseDisplayHook() | Adds a callback for the given display. | | XmuAddInitializer() | Registers a procedure to be invoked the first time
XmuCallInitializers is called on a given application context. | | XmuAllStandardColormaps() | Creates all of the appropriate standard colormaps. | | XmuCallInitializers() | Calls each of the procedures that have been registered with XmuAddInitializer. | | XmuClientWindow() | Finds a window at or below the specified window. | | XmuCompareISOLatin1() | Compares two strings, ignoring case differences. | | XmuConvertStandardSelection() | Converts many standard selections. | | XmuCopyISOLatin1Lowered() | Copies a string, changing all Latin-1 uppercase letters to lowercase. | | XmuCopyISOLatin1Uppered() | Copies a string, changing all Latin-1 lowercase letters to uppercase. | | XmuCreateColormap() | Creates a colormap. | | XmuCreatePixmapFromBitmap() | Creates a pixmap of the specified width, height, and depth. | | XmuCreateStippledPixmap() | Creates a two-pixel by one-pixel stippled pixmap of specified depth on the specified screen. | | XmuCursorNameToIndex() | Returns the index in the standard cursor font for the name of a standard cursor. | | XmuCvtFunctionToCallback() | Converts a callback procedure to a callback list containing that procedure. | | XmuCvtStringToBackingStore() | Converts a string to a backing-store integer. | | XmuCvtStringToBitmap() | Creates a bit map suitable for window manager icons. | | XmuCvtStringToCursor() | Converts a string to a Cursor. | | XmuCvtStringToJustify() | Converts a string to an XtJustify enumeration value. | | XmuCvtStringToLong() | Converts a string to
an integer of type long. | | XmuCvtStringToOrientation() | Converts a string to an XtOrientation enumeration value. | | XmuCvtStringToShapeStyle() | Converts a string to an integer shape style. | | XmuCvtStringToWidget() | Converts a string to an immediate child widget of the parent widget passed as an argument. | | XmuDeleteStandardColormap() | Removes the specified property from the specified screen. | | XmuDQAddDisplay() | Adds the specified display to the queue. | | XmuDQCreate() | Creates and returns an empty XmuDisplayQueue. | | XmuDQDestroy() | Releases all memory associated with the specified queue. | Table 46. Miscellaneous utility routines (continued) | Routine | Description | |-----------------------------|---| | XmuDQLookupDisplay() | Returns the queue entry for the specified display. | | XmuDQNDisplays() | Returns the number of displays in the specified queue. | | XmuDQRemoveDisplay() | Removes the specified display from the specified queue. | | XmuDrawLogo() | Draws the official X Window System logo. | | XmuDrawRoundedRectangle() | Draws a rounded rectangle. | | XmuFillRoundedRectangle() | Draws a filled rounded rectangle. | | XmuGetAtomName() | Returns the name of an Atom. | | XmuGetColormapAllocation() | Determines the best allocation of reds, greens, and blues in a standard colormap. | | XmuGetHostname() | Returns the host name. | | XmuInternAtom() | Caches the Atom value for one or more displays. | | XmuInternStrings() | Converts a list of atom names into Atom values. | | XmuLocateBitmapFile() | Reads a file in standard bit map file format. | | XmuLookupAPL() | This function is similar to XLookupString, except that it maps a key event to an APL string. | | XmuLookupArabic() | This function is similar to XLookupString, except that it maps a key event to a Latin and Arabic (ISO 8859-6) string. | | XmuLookupCloseDisplayHook() | Determines if a callback is installed. | | XmuLookupCyrillic() | This function is similar to XLookupString, except that it maps a key event to a Latin and Cyrillic (ISO 8859-5) string. | | XmuLookupGreek() | This function is similar to XLookupString, except that it maps a key event to a Latin and Greek (ISO 8859-7) string. | | XmuLookupHebrew() | This function is similar to XLookupString, except that it maps a key event to a Latin and Hebrew (ISO 8859-8) string. | | XmuLookupJISX0201() | This function is similar to XLookupString, except that it maps a key event to a string in the JIS X0201-1976 encoding. | | XmuLookupKana() | This function is similar to XLookupString, except that it maps a key event to a string in the JIS X0201-1976 encoding. | | XmuLookupLatin1() | This function is identical to XLookupString. | | XmuLookupLatin2() | This function is similar to XLookupString, except that it maps a key event to a Latin-2 (ISO 8859-2) string. | | XmuLookupLatin3() | This function is similar to XLookupString, except that it maps a key event to a Latin-3 (ISO 8859-3) string. | | XmuLookupLatin4() | This function is similar to XLookupString, except that it maps a key event to a Latin-4 (ISO 8859-4) string. | | XmuLookupStandardColormap() | Creates or replaces a standard colormap if one does not currently exist. | | XmuLookupString() | Maps a key event into a specific key symbol set. | | XmuMakeAtom() | Creates and initializes an opaque object. | | | | Table 46. Miscellaneous utility routines (continued) | Routine | Description | |-------------------------------|--| | XmuNameOfAtom() | Returns the name of an AtomPtr. | | XmuPrintDefaultErrorMessage() | Prints an error message, equivalent to Xlib's default error message. | | XmuReadBitmapData() | Reads a standard bit map file description. | | XmuReadBitmapDataFromFile() | Reads a standard bit map file description from the specified file. | | XmuReleaseStippledPixmap() | Frees a pixmap created with XmuCreateStippledPixmap. | | XmuRemoveCloseDisplayHook() | Deletes a callback that has been added with XmuAddCloseDisplayHook. | | XmuReshapeWidget() | Reshapes the specified widget, using the Shape extension. | | XmuScreenOfWindow() | Returns the screen on which the specified window was created. | | XmuSimpleErrorHandler() | A simple error handler for XIib error conditions. | | XmuStandardColormap() | Creates a standard colormap for the given screen. | | XmuUpdateMapHints() | Clears the PPosition and PSize flags and sets the USPosition and USSize flags. | | XmuVisualStandardColormaps() | Creates all of the appropriate standard colormaps for a given visual. | # X authorization routines The MIT X Authorization routines are included in hlq.SEZAX11L. These routines are used to deal with X authorization data in X clients. Table 47 lists the X authorization routines and provides a short description of each routine. Table 47. Authorization routines | Routine | Description | |--------------------|--| | XauFileName() | Generates the default authorization file name. | | XauReadAuth() | Reads the next entry from the authfile. | | XuWriteAuth() | Writes an authorization entry to the authfile. | | XauGetAuthByAddr() | Searches for an authorization entry. | | XauLockAuth() | Does the work necessary to synchronously update an authorization file. | | XauUnlockAuth() | Undoes the work of XauLockAuth. | | XauDisposeAuth() | Frees storage allocated to hold an authorization entry. | # X Window System toolkit An X Window System Toolkit is a set of library functions layered on top of the X Window System Xlib functions that allows you to simplify the design of applications by providing an underlying set of common user interface functions. Included are mechanisms for defining and expanding interclient and intracomponent interaction independently, masking implementation details from both the application and component implementor. An X Window System Toolkit consists of the following: - · A set of programming mechanisms, called Intrinsics, that are used to build widgets. - · An architectural model to help programmers design new widgets, with enough flexibility to accommodate different application interface layers. - · A consistent interface, in the form of a coordinated set of widgets and composition policies, some of which are application domain-specific, while others are common across several application domains. The fundamental data type of the X Window System Toolkit is the widget. A widget is allocated dynamically and contains state information. Every widget belongs to one widget class that is allocated statically and initialized. The widget class contains the operations allowed on widgets of that class. An X Window System Toolkit manages the following functions: - Toolkit initialization - · Widgets and widget geometry - Memory - · Window, data set, and timer events - Input focus - Selections - Resources and resource conversion - · Translation of events - · Graphics contexts - Pixmaps - Errors and warnings You must remap many of the X Widget and X Intrinsics routine names. This remapping is done in a header file called XT[™]@REMAP.H. This file is automatically included by the INTRINSIC.H header file. In debugging your application, you can refer to the XT@REMAP.H file to find the remapped names of the X Toolkit routines. Some of the X Window System header data sets have been renamed from their original distribution names, because of the data set naming conventions in the MVS environment. Such name changes are generally restricted to those header files used internally by the actual widget code, rather than the application header files, to minimize the number of changes required for an application to be ported to the MVS environment. In porting applications to the MVS environment, you may have to make changes to header file names in Table 48 on page 371. Table 48. X Intrinsic header file names | MIT distribution name | TCP/IP name | |-----------------------|-------------| | Compositel.h | Composil.h | | CompositeP.h | ComposiP.h | | ConstrainP.h | ConstraP.h | | IntrinsicI.h | Intrinil.h | | IntrinsicP.h | IntriniP.h | | PassivGral.h | PassivGr.h | | ProtocolsP.h | ProtocoP.h | | SelectionI.h | Selectil.h | | WindowObjP.h | WindowOP.h | ### **Xt Intrinsics routines** Table 49 provides the Xt Intrinsics routines and a short description of each routine. Table 49. Xt Intrinsics routines | Table 49. At Intilisies Toutines | | |----------------------------------|--| | Routine | Description | | CompositeClassPartInitialize | Initializes the CompositeClassPart of a composite widget. | | CompositeDeleteChild | Deletes a child widget from a composite widget. | | CompositeDestroy | Destroys a composite widget. | | CompositeInitialize | Initializes a composite widget structure. | | CompositeInsertChild | Inserts a child widget in a composite widget. | | RemoveCallback | Removes a callback procedure from a callback list. | | XrmCompileResourceList | Compiles an XtResourceList into an XrmResourceList. | | XtAddActions | Declares an action table and registers it with the translation manager | | XtAddCallback | Adds a callback procedure to the callback list of the specified widget. | | XtAddCallbacks | Adds a list of callback procedures to the callback list of specified widget. | | XtAddConverter | Adds a new converter. | | XtAddEventHandler | Registers an event handler procedure with the dispatch mechanism when an event matching the mask occurs on the specified widget. | | XtAddExposureToRegion | Computes the union of the rectangle defined by the specified exposure event and region. | | XtAddGrab | Redirects user input to a model widget. | | XtAddInput | Registers a new source of
events. | | XtAddRawEventHandler | Registers an event handler procedure with the dispatch mechanism without causing the server to select for that event. | | XtAddTimeOut | Creates a timeout value in the default application context and returns an identifier for it. | | XtAddWorkProc | Registers a work procedure in the default application context. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |---------------------------|--| | XtAppAddActionHook | Adds an actionhook procedure to an application context. | | XtAppAddActions | Declares an action table and registers it with the translation manager. | | XtAppAddConverter | Registers a new converter. | | XtAppAddInput | Registers a new file as an input source for a specified application. | | XtAppAddTimeOut | Creates a timeout value and returns an identifier for it. | | XtAppAddWorkProc | Registers a work procedure for a specified procedure. | | XtAppCreateShell | Creates a top-level widget that is the root of a widget tree. | | XtAppError | Calls the installed unrecoverable error procedure. | | XtAppErrorMsg | Calls the high-level error handler. | | XtAppGetErrorDatabase | Obtains the error database and merges it with an application or database specified by a widget. | | XtAppGetErrorDatabaseText | Obtains the error database text for an error or warning for an error message handler. | | XtAppGetSelectionTimeout | Gets and returns the current selection timeout (ms) value. | | XtAppInitialize | A convenience routine for initializing the toolkit. | | XtAppMainLoop | Process input by calling XtAppNextEvent and XtDispatchEvent. | | XtAppNextEvent | Returns the value from the top of a specified application input queue. | | XtAppPeekEvent | Returns the value from the top of a specified application input queue without removing input from queue. | | XtAppPending | Determines if the input queue has any events for a specified application. | | XtAppProcessEvent | Processes applications that require direct control of the processing for different types of input. | | XtAppReleaseCacheRefs | Decrements the reference count for the conversion entries identified by the refs argument. | | XtAppSetErrorHandler | Registers a procedure to call on unrecoverable error conditions. The default error handler prints the message to standard error. | | XtAppSetErrorMsgHandler | Registers a procedure to call on unrecoverable error conditions. The default error handler constructs a string from the error resource database. | | XtAppSetFallbackResources | Sets the fallback resource list that will be loaded at display initialization time. | | XtAppSetSelectionTimeout | Sets the Intrinsics selection timeout value. | | XtAppSetTypeConverter | Registers the specified type converter and destructor in all application contexts created by the calling process. | | XtAppSetWarningHandler | Registers a procedure to call on nonfatal error conditions. The default warning handler prints the message to standard error. | | XtAppSetWarningMsgHandler | Registers a procedure to call on nonfatal error conditions. The default warning handler constructs a string from error resource database. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |-------------------------------|--| | XtAppWarning | Calls the installed nonfatal error procedure. | | XtAppWarningMsg | Calls the installed high-level warning handler. | | XtAugmentTranslations | Merges new translations into an existing widget translation table. | | | Retrieves the event mask for a specified widget. | | XtCallAcceptFocus | Calls the accept_focus procedure for the specified widget. | | XtCallActionProc | Searches for the named action routine and, if found, calls it. | | XtCallbackExclusive | Calls customized code for callbacks to create pop-up shell. | | XtCallbackNone | Calls customized code for callbacks to create pop-up shell. | | XtCallbackNonexclusive | Calls customized code for callbacks to create pop-up shell. | | XtCallbackPopdown | Pops down a shell that was mapped by callback functions | | XtCallbackReleaseCacheRef | A callback that may be added to a callback list to release a previously returned XtCacheRef value. | | XtCallbackReleaseCacheRefList | A callback that may be added to a callback list to release a list of previously returned XtCacheRef value. | | XtCallCallbackList | Calls all callbacks on a callback list. | | XtCallCallbacks | Executes the callback procedures in a widget callback list. | | XtCallConverter | Looks up the specified type converter in the application context and invokes the conversion routine. | | XtCalloc | Allocates and initializes an array. | | XtClass | Obtains the class of a widget and returns a pointer to the widget class structure. | | XtCloseDisplay | Closes a display and removes it from an application context. | | XtConfigureWidget | Moves and resizes the sibling widget of the child making the geometry request. | | XtConvert | Invokes resource conversions. | | XtConvertAndStore | Looks up the type converter registered to convert from_type to to_type and then calls XtCallConverter. | | XtConvertCase | Determines upper and lowercase equivalents for a KeySym. | | XtCopyAncestorSensitive | Copies the sensitive value from a widget record. | | XtCopyDefaultColormap | Copies the default colormap from a widget record. | | XtCopyDefaultDepth | Copies the default depth from a widget record. | | XtCopyFromParent | Copies the parent from a widget record. | | XtCopyScreen | Copies the screen from a widget record. | | XtCreateApplicationContext | Creates an opaque type application context. | | XtCreateApplicationShell | Creates an application shell widget by calling XtAppCreateShell. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |----------------------------------|---| | XtCreateManagedWidget | Creates and manages a child widget in a single procedure. | | XtCreatePopupShell | Creates a pop-up shell. | | XtCreateWidget | Creates an instance of a widget. | | XtCreateWindow | Calls XcreateWindow with the widget structure and parameter. | | XtDatabase | Obtains the resource database for a particular display. | | | Destroys an application context. | | XtDestroyGC | Deallocates graphics context when it is no longer needed. | | XtDestroyWidget | Destroys a widget instance. | | XtDirectConvert | Invokes resource conversion. | | XtDisownSelection | Informs the Intrinsics selection mechanism that the specified widget is to lose ownership of the selection. | | XtDispatchEvent | Receives X events and calls appropriate event handlers. | | XtDisplay | Returns the display pointer for the specified widget. | | XtDisplayInitialize | Initializes a display and adds it to an application context. | | XtDisplayOfObject | Returns the display pointer for the specified widget. | | XtDisplayStringConversionWarning | Issues a warning message for conversion routines. | | XtDisplayToApplicationContext | Retrieves the application context associated with a Display. | | XtError | Calls the installed unrecoverable error procedure. | | XtErrorMsg | A low-level error and warning handler procedure type. | | XtFindFile | Searches for a file using substitutions in a path list. | | XtFree | Frees an allocated block of storage. | | XtGetActionKeysym | Retrieves the KeySym and modifiers that matched the final event specification in a translation table entry. | | XtGetApplicationNameAndClass | Returns the application name and class as passed to XtDisplayInitialize | | XtGetApplicationResources | Retrieves resources that are not specific to a widget, but apply to the overall application. | | XtGetConstraintResourceList | Returns the constraint resource list for a particular widget. | | XtGetErrorDatabase | Obtains the error database and returns the address of the error database. | | XtGetErrorDatabaseText | Obtains the error database text for an error or warning. | | XtGetGC | Returns a read-only sharable GC. | | XtGetKeysymTable | Returns a pointer to the KeySym to KeyCode mapping table for a particular display. | | XtGetMultiClickTime | Returns the multiclick time setting. | | XtGetResourceList | Obtains the resource list structure for a particular class. | | XtGetSelectionRequest | Retrieves the SelectionRequest event that triggered the convert_selection procedure. | | XtGetSelectionTimeout | Obtains the current selection timeout. | | XtGetSelectionValue | Obtains the selection value in a single, logical unit. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |---------------------------------|--| | XtGetSelectionValueIncremental | Obtains the selection value using incremental transfers. | | XtGetSelectionValues | Takes a list of target types and client data and obtains the current value of the selection converted to each of the targets. | | XtGetSelectionValuesIncremental | A function similar to XtGetSelectionValueIncremental except that it takes a list of targets and client_data. | | XtGetSubresources | Obtains resources other than widgets. | | XtGetSubvalues | Retrieves the current value of a nonwidget resource data associated with a widget instance. | | XtGetValues | Retrieves the current value of a resource associated with a widget instance. | | XtGrabButton | Passively grabs a single pointer button. | | XtGrabKey | Passively grabs a single key of the keyboard. | | XtGrabKeyboard | Actively grabs the keyboard. | | XtGrabPointer | Actively grabs the pointer. | | XtHasCallbacks |
Finds the status of a specified widget callback list. | | XtInitialize | Initializes the toolkit, application, and shell. | | XtInitializeWidgetClass | Initializes a widget class without creating any widgets. | | XtInsertEventHandler | Registers an event handler procedure that receives events before or after all previously registered event handlers. | | XtInsertRawEventHandler | Registers an event handler procedure that receives events before or after all previously registered event handlers without selecting for the events. | | XtInstallAccelerators | Installs accelerators from a source widget to destination widget. | | XtInstallAllAccelerators | Installs all the accelerators from a widget and all the descendants of the widget onto one destination widget. | | XtIsApplicationShell | Determines whether a specified widget is a subclass of an application shell widget. | | XtIsComposite | Determines whether a specified widget is a subclass of a composite widget. | | XtIsConstraint | Determines whether a specified widget is a subclass of a constraint widget. | | XtIsManaged | Determines the managed state of a specified child widget. | | XtlsObject | Determines whether a specified widget is a subclass of an object widget. | | XtlsOverrideShell | Determines whether a specified widget is a subclass of an override shell widget. | | XtlsRealized | Determines if a widget has been realized. | | XtIsRectObj | Determines whether a specified widget is a subclass of a RectObj widget. | | XtIsSensitive | Determines the current sensitivity state of a widget. | | XtlsShell | Determines whether a specified widget is a subclass of a shell widget. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |---------------------------|---| | XtlsSubclass | Determines whether a specified widget is in a specific subclass. | | XtIsTopLevelShell | Determines whether a specified widget is a subclass of a TopLevelShell widget. | | XtlsTransientShell | Determines whether a specified widget is a subclass of a TransientShell widget. | | XtlsVendorShell | Determines whether a specified widget is a subclass of a VendorShell widget. | | XtlsWidget | Determines whether a specified widget is a subclass of a Widget widget. | | XtlsWMShell | Determines whether a specified widget is a subclass of a WMShell widget. | | XtKeysymToKeycodeList | Returns the list of KeyCodes that map to a particular KeySym. | | XtLastTimestampProcessed | Retrieves the timestamp from the most recent call to XtDispatchEvent. | | XtMainLoop | An infinite loop that processes input. | | XtMakeGeometryRequest | A request from the child widget to a parent widget for a geometry change. | | XtMakeResizeRequest | Makes a resize request from a widget. | | XtMalloc | Allocates storage. | | XtManageChild | Adds a single child to a parent widget list of managed children. | | XtManageChildren | Adds a list of widgets to the geometry-managed, displayable, subset of its composite parent widget. | | XtMapWidget | Maps a widget explicitly. | | XtMenuPopupAction | Pops up a menu when a pointer button is pressed or when the pointer is moved into the widget. | | XtMergeArgLists | Merges two ArgList structures. | | XtMoveWidget | Moves a sibling widget of the child making the geometry request. | | XtName | Returns a pointer to the instance name of the specified object. | | XtNameToWidget | Translates a widget name to a widget instance. | | XtNewString | Copies an instance of a string. | | XtNextEvent | Returns the value from the header of the input queue. | | XtOpenDisplay | Opens, initializes, and adds a display to an application context. | | XtOverrideTranslations | Overwrites existing translations with new translations. | | XtOwnSelection | Sets the selection owner when using atomic transfer. | | XtOwnSelectionIncremental | Sets the selection owner when using incremental transfers. | | XtParent | Returns the parent widget for the specified widget. | | XtParseAcceleratorTable | Parses an accelerator table into the opaque internal | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |-------------------------|--| | XtParseTranslationTable | Compiles a translation table into the opaque internal representation of type XtTranslations. | | XtPeekEvent | Returns the value from the front of the input queue withou removing it from the queue. | | XtPending | Determines if the input queue has events pending. | | XtPopdown | Unmaps a pop-up from within an application. | | XtPopup | Maps a pop-up from within an application. | | XtPopupSpringLoaded | Maps a spring-loaded pop-up from within an application. | | XtProcessEvent | Processes one input event, timeout, or alternate input source. | | XtQueryGeometry | Queries the preferred geometry of a child widget. | | XtRealizeWidget | Realizes a widget instance. | | XtRealloc | Changes the size of an allocated block of storage, sometimes moving it. | | XtRegisterCaseConverter | Registers a specified case converter. | | XtRegisterGrabAction | Registers button and key grabs for a widget window according to the event bindings in the widget translation table. | | XtReleaseGC | Deallocates a shared GC when it is no longer needed. | | XtRemoveActionHook | Removes an action hook procedure without destroying the application context. | | XtRemoveAllCallbacks | Deletes all callback procedures from a specified widget callback list. | | XtRemoveCallback | Deletes a callback procedure from a specified widget callback list only if both the procedure and the client data match. | | XtRemoveCallbacks | Deletes a list of callback procedures from a specified widget callback list. | | XtRemoveEventHandler | Removes a previously registered event handler. | | XtRemoveGrab | Removes the redirection of user input to a modal widget. | | XtRemoveInput | Discontinues a source of input by causing the Intrinsics read routine to stop watching for input from the input source. | | XtRemoveRawEventHandler | Removes previously registered raw event handler. | | XtRemoveTimeOut | Clears a timeout value by removing the timeout. | | XtRemoveWorkProc | Removes the specified background work procedure. | | XtResizeWidget | Resizes a sibling widget of the child making the geometry request. | | XtResizeWindow | Resizes a child widget that already has the values for its width, height, and border width. | | XtResolvePathname | Searches for a file using standard substitutions in a path list. | | XtScreen | Returns the screen pointer for the specified widget. | | XtScreenOfObject | Returns the screen pointer for the nearest ancestor of | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |---------------------------|--| | XtSetErrorHandler | Registers a procedure to call under unrecoverable error conditions. | | XtSetErrorMsgHandler | Registers a procedure to call under unrecoverable error conditions. | | XtSetKeyboardFocus | Redirects keyboard input to a child of a composite widget without calling XSetInputFocus. | | XtSetKeyTranslator | Registers a key translator. | | XtSetMappedWhenManaged | Changes the widget map_when_managed field. | | XtSetMultiClickTime | Sets the multi-click time for an application. | | XtSetSelectionTimeout | Sets the Intrinsics selection timeout. | | XtSetSensitive | Sets the sensitivity state of a widget. | | XtSetSubvalues | Sets the current value of a nonwidget resource associated with an instance. | | XtSetTypeConverter | Registers a type converter for all application contexts in a process. | | XtSetValues | Modifies the current value of a resource associated with widget instance. | | XtSetWarningHandler | Registers a procedure to be called on non-fatal error conditions. | | XtSetWarningMsgHandler | Registers a procedure to be called on nonfatal error conditions. | | XtSetWMColormapWindows | Sets the value of the WM_COLORMAP_WINDOWS property on a widget's window. | | XtStringConversionWarning | A convenience routine for old format resource converters that convert from strings. | | XtSuperclass | Obtains the superclass of a widget by returning a pointer to the superclass structure of the widget. | | XtToolkitInitialize | Initializes the X Toolkit internals. | | XtTranslateCoords | Translates an [x,y] coordinate pair from widget coordinates to root coordinates. | | XtTranslateKey | The default key translator routine. | | XtTranslateKeycode | Registers a key translator. | | XtUngrabButton | Cancels a passive button grab. | | XtUngrabKey | Cancels a passive key grab. | | XtUngrabKeyboard | Cancels an active keyboard grab. | | XtUngrabPointer | Cancels an active pointer grab. | | XtUninstallTranslations | Causes the entire translation table for widget to be removed. | | XtUnmanageChild | Removes a single child from the managed set of its parent. | | XtUnmanageChildren | Removes a list of children from the managed list of the parent, but does not destroy the children widgets. | | XtUnmapWidget | Unmaps a widget explicitly. | | XtUnrealizeWidget | Destroys the associated widget and its descendants. | Table 49. Xt Intrinsics routines (continued) | Routine | Description | |------------------------------|---| | XtVaAppCreateShell | Creates a top-level widget that is the root of a widget tree using varargs lists. | | XtVaAppInitialize | Initializes the Xtk internals, creates an application context, opens and initializes a display, and creates the initial application shell instance using varargs lists. | | XtVaCreateArgsList | Dynamically allocates a
varargs list for use with XtVaNestedList in multiple calls. | | XtVaCreateManagedWidget | Creates and manages a child widget in a single procedure using varargs lists. | | XtVaCreatePopupShell | Creates a pop-up shell using varargs lists. | | XtVaCreateWidget | Creates an instance of a widget using varargs lists. | | XtVaGetApplicationResources | Retrieves resources for the overall application using varargs list. | | XtVaGetSubresources | Fetches resources for widget subparts using varargs list. | | XtVaGetSubvalues | Retrieves the current values of nonwidget resources associated with a widget instance using varargs lists. | | XtVaGetValues | Retrieves the current values of resources associated with a widget instance using varargs lists. | | XtVaSetSubvalues | Sets the current values of nonwidget resources associated with a widget instance using varargs lists. | | XtVaSetValues | Modifies the current values of resources associated with a widget instance using varargs lists. | | XtWarning | Calls the installed non-fatal error procedure. | | XtWarningMsg | Calls the installed high-level warning handler. | | XtWidgetToApplicationContext | Gets the application context for given widget. | | XtWindow | Returns the window of the specified widget. | | XtWindowOfObject | Returns the window for the nearest ancestor of object that is of class Widget. | | XtWindowToWidget | Translates a window and display pointer into a widget instance. | ## **Application resources** X applications can be modified at run time by a set of resources. Applications that make use of an X Window System toolkit can be modified by additional sets of application resources. These resources are searched until a resource specification is found. The X Intrinsics determine the actual search order used for determining a resource value. The search order used in the TSO environment, in descending order of preference, is: ### 1. Command Line Standard arguments include: - a. Command switches (-display, -fg, -foreground, +rv) - b. Resource manager directives (-name, -xrm) - c. Natural language directive (-xnllanguage) 2. User Environment File Use the source found from the user id.XDEFAULT.host data set. In this case, host is the string returned by the gethostname() call. 3. Server and User Preference Resources Use the first source found from: - a. RESOURCE_MANAGER property on the root window [screen0] - b. user_id.X.DEFAULTS data set - 4. Application Class Resources Use the first source found from: - a. The default application resource data set named *user_id*.XAPDF.*classname*, where *classname* is the application specified class name. - The MVS data set name XAPDF is modified, if a natural language directive is specified as xnllanguageXAPDF, where xnllanguage is the string specified by the natural language directive. - b. Fallback resources defined by XtAppSetFallbackResources within the application. ## Athena widget support The X Window System support with TCP/IP includes the widget set developed at Massachusetts Institute of Technology (MIT), which is generally known as the Athena widget set. The Athena widget set supports the following widgets: AsciiSrc Scrollbar **AsciiText** Simple Box SimpleMenu Clock Sme (Simple Menu Entry) Command SmeBSB (BSB Menu Entry) Dialog SmeLine StripChart Form Grip Text Label TextSink List TextSrc Logo Toggle Mailbox **VPaned** MenuButton Viewport Table 50 provides the Athena widget routines with a short description of each routine. Table 50. Athena widget routines | Routine | Description | |--------------------------|--| | XawAsciiSave | Saves the changes made in the current text source into a file. | | XawAsciiSaveAsFile | Saves the contents of the current text buffer into a named file. | | XawAsciiSourceChanged | Determines if the text buffer in an AsciiSrc object has changed. | | XawAsciiSourceFreeString | Frees the storage associated with the string from an AsciiSrc widget requested with a call to XtGetValues. | Table 50. Athena widget routines (continued) | Routine | Description | |-------------------------------|---| | XawDialogAddButton | Adds a new button to a Dialog widget. | | XawDialogGetValueString | Returns the character string in the text field of a Dialog Widget. | | XawDiskSourceCreate | Creates a disk source. | | XawFormDoLayout | Forces or defers a relayout of the Form. | | XawInitializeWidgetSet | Forces a reference to vendor shell so that the one in this widget is installed. | | XawListChange | Changes the list that is displayed. | | XawListHighlight | Highlights an item in the list. | | XawListShowCurrent | Retrieves the list element that is currently set. | | XawListUnhighlight | Unhighlights an item in the list. | | XawPanedAllowResize | Enables or disables a child's request for pane resizing. | | XawPanedGetMinMax | Retrieves the minimum and maximum height settings for a pane. | | XawPanedGetNumSub | Retrieves the number of panes in a paned widget. | | XawPanedSetMinMax | Sets the minimum and maximum height settings for a pane. | | XawPanedSetRefigureMode | Enables or disables automatic recalculation of pane sizes and positions. | | XawScrollbarSetThumb | Sets the position and length of a Scrollbar thumb. | | XawSimpleMenuAddGlobalActions | Registers an XawPositionSimpleMenu global action routine. | | XawSimpleMenuClearActiveEntry | Clears the SimpleMenu widget internal information about the currently highlighted menu entry. | | XawSimpleMenuGetActiveEntry | Gets the currently highlighted menu entry. | | XawStringSourceCreate | Creates a string source. | | XawTextDisableRedisplay | Disables redisplay while making several changes to a Text Widget. | | XawTextDisplay | Displays batched updates. | | XawTextDisplayCaret | Enables and disables the insert point. | | XawTextEnableRedisplay | Enables redisplay. | | XawTextGetInsertionPoint | Returns the current position of the insert point. | | XawTextGetSelectionPos | Retrieves the text that has been selected by this text widget. | | XawTextGetSource | Retrieves the current text source for the specified widget. | | XawTextInvalidate | Redisplays a range of characters. | | XawTextReplace | Modifies the text in an editable Text widget. | | XawTextSearch | Searches for a string in a Text widget. | | XawTextSetInsertionPoint | Moves the insert point to the specified source position. | | XawTextSetLastPos | Sets the last position data in an AsciiSource Object. | | XawTextSetSelection | Selects a piece of text. | | XawTextSetSelectionArray | Assigns a new selection array to a text widget. | | XawTextSetSource | Replaces the text source in the specified widget. | | | | Table 50. Athena widget routines (continued) | Routine | Description | |-------------------------------|--| | XawTextSinkClearToBackground | Clears a region of the sink to the background color. | | XawTextSinkDisplayText | Stub function that in subclasses will display text. | | XawTextSinkFindDistance | Finds the Pixel Distance between two text positions. | | XawTextSinkFindPosition | Finds a position in the text. | | XawTextSinkGetCursorBounds | Finds the bounding box for the insert cursor. | | XawTextSinkInsertCursor | Places the InsertCursor. | | XawTextSinkMaxHeight | Finds the minimum height that contains a given number of lines. | | XawTextSinkMaxLines | Finds the maximum number of lines that fit in a given height. | | XawTextSinkResolve | Resolves a location to a position. | | XawTextSinkSetTabs | Sets the Tab stops. | | XawTextSourceConvertSelection | Dummy selection converter. | | XawTextSourceRead | Reads the source into a buffer. | | XawTextSourceReplace | Replaces a block of text with new text. | | XawTextSourceScan | Scans the text source for the number and type of item specified. | | XawTextSourceSearch | Searches the text source for the text block passed. | | XawTextSourceSetSelection | Allows special setting of the selection. | | XawTextTopPosition | Returns the character position of the left-most character on the first line displayed in the widget. | | XawTextUnsetSelection | Unhighlights previously highlighted text in a widget. | | XawToggleChangeRadioGroup | Allows a toggle widget to change radio groups. | | XawToggleGetCurrent | Returns the RadioData associated with the toggle widget that is currently active in a toggle group. | | XawToggleSetCurrent | Sets the Toggle widget associated with the radio_data specified. | | XawToggleUnsetCurrent | Unsets all Toggles in the radio_group specified. | Some of the header files have been renamed from their original distribution names because of the data set naming conventions in the MVS environment. In addition, some of the header file names were changed to eliminate duplicate data set names with the OSF/Motif-based Widget support. If your application uses these header files, you must use the new header file names in Table 51. These data set members can be found in the hlq.SEZACMAC partitioned data set. They carry an H extension in this text to distinguish them as header files. Table 51. Athena header file names | MIT distribution name | TCP/IP name | | |-----------------------|-------------|--| | AsciiSinkP.h | AscSinkP.h | | | AsciiSrcP.h | AscSrcP.h | | | AsciiTextP.h | AscTextP.h | | | Command.h | ACommand.h | | | CommandP.h | ACommanP.h | | Table 51. Athena header file names (continued) | MIT distribution name | TCP/IP name | |-----------------------|-------------| | Form.h | AForm.h | | FormP.h | AFormP.h | | Label.h | ALabel.h | | Label P.h | ALabelP.h | | List.h | AList.h | | ListP.h | AListP.h | | MenuButtoP.h | MenuButP.h | | Scrollbar.h | AScrollb.h | | ScrollbarP.h | AScrollP.h | | SimpleMenP.h | SimpleMP.h | | StripCharP.h |
StripChP.h | | TemplateP.h | TemplatP.h | | Text.h | AText.h | | TextP.h | ATextP.h | | TextSinkP.h | TextSinP.h | | TextSrcP.h | ATextSrP.h | | ViewportP.h | ViewporP.h | ## **OSF/Motif-based widget support** The X Window System support with TCP/IP includes the OSF/Motif-based widget set (Release 1.1). The OSF/Motif-based Widget set supports the following gadgets and widgets: ArrowButton, ArrowGadget, MenuShell and ArrowButtonGadget MessageBox BulletinBoard PanedWindow PushButton and PushButtonGadget CascadeButton and CascadeButtonGadget RowColumn Command Sash DialogShell Scale DrawingArea ScrollBar DrawnButton ScrolledWindow Form SelectionBox and SelectionDialog Frame Separator and SeparatorGadget Label and LabelGadget ToggleButton and ToggleButtonGadget List MainWindow FileSelectionBox and FileSelectionDialog widgets are not supported in TCP/IP Version 3 Release 2 for MVS. To run a Motif-based application, you must copy the module hlq.SEZAINST(KEYSYMDB) to hlq.XKEYSYM.DB or user_id.XKEYSYM.DB to make it available to your application at run-time. **Note:** The EZAGETIN job copies *hlq*.SEZAINST(KEYSYMDB) to hlq.XKEYSYM.DB. Some of the header files have been renamed from their original distribution names because of the data set naming conventions in the MVS environment. Such name changes are generally restricted to those header files used internally by the actual widget code, rather than the application header data sets, to minimize the number of changes required for an application to be ported to the MVS environment. When porting applications to the MVS environment, you may have to make changes to the header file names in Table 52. These data set members can be found in the hlq.SEZACMAC partitioned data set. They carry an H extension in this text to distinguish them as header files. Table 52. OSF/Motif header file names | OSF/Motif distribution name | TCP/IP name | |-----------------------------|-------------| | BulletinBP.h | BulletBP.h | | CascadeBG.h | CascadBG.h | | CascadeBGP.h | CascaBGP.h | | CascadeBP.h | CascadBP.h | | CutPasteP.h | CutPastP.h | | DrawingAP.h | DrawinAP.h | | ExtObjectP.h | ExtObjeP.h | | MenuShellP.h | MenuSheP.h | | MessageBP.h | MessagBP.h | | ProtocolsP.h | ProtocoP.h | | RowColumnP.h | RowColuP.h | | ScrollBarP.h | ScrollBP.h | | ScrolledWP.h | ScrollWP.h | | SelectioB.h | SelectiB.h | | SelectioBP.h | SelectBP.h | | SeparatoG.h | SeparatG.h | | SeparatoGP.h | SeparaGP.h | | SeparatorP.h | SeparatP.h | | Togg1eBGP.h | Togg1BGP.h | | TraversalI.h | TraversI.h | | VirtKeysP.h | VirtKeyP.h | # z/OS UNIX System Services support The following sections provide information about using z/OS UNIX System Services for the X Window System. For information about using z/OS UNIX System Services sockets, refer to z/OS C/C++ Run-Time Library Reference. ### What is provided with z/OS UNIX System Services The z/OS UNIX System Services X Window System support provided with TCP/IP includes the following APIs: - hlq.SEZAROE1 and hlq.SEZACMTX compiled to run under z/OS UNIX System Services. hlq.SEZAROE1 is a combination of the reentrant versions of the X Window System libraries (refer to z/OS Communications Server: IP Application Programming Interface Guide for information on data sets). - hlq.SEZAROE2 (z/OS UNIX System Services Athena Widget set for reentrant modules). - · hlq.SEZAROE3 (z/OS UNIX System Services Motif Widget set for reentrant modules). The SEZAROE1, SEZAROE2, and SEZAROE3 library members are: - Fixed block 80, in object deck format. - Compiled with the C/370 RENT compile-time option. - Used as input for reentrant z/OS UNIX System Services X Window System and socket programs. - Passed to the C/370 prelinker. Use the prelink utility to combine all input text decks into a single text deck. ### z/OS UNIX System Services software requirements Application programs using the X Window System API in z/OS UNIX System Services are written in C and should be compiled, linked, and executed using the z/OS C/C++ Compiler and the run-time environment of the Language Environment for MVS that is provided with z/OS. You must have the AD/Cycle C/370 Library V1R2M0 and the AD/Cycle LE/370 Library V1R3M0 available when you compile and link your program. You must include MANIFEST.H as the first #include statement in the source of every z/OS UNIX System Services MVS X Window System application program to remap the socket functions to the correct run-time library names. In z/OS UNIX System Services, the DISPLAY environment variable is used by the X Window System to identify the host name of the target display. ## z/OS UNIX System Services application resource file The X Window System allows you to modify certain characteristics of an application at run time by means of application resources. Typically, application resources are set to tailor the appearance and possibly the behavior of an application. The application resources can specify information about application window sizes, placement, coloring, font usage, and other functional details. In the z/OS UNIX System Services environment, this information can be found in the file: /u/user id/.Xdefaults where: /u/user id is found from the environment variable home. ### Identifying the target display in z/OS UNIX System Services The DISPLAY environment variable is used by the X Window System to identify the host name of the target display. The following is the format of the *DISPLAY* environment variable: ``` host_name:target_server.target_screen ``` ### Value Description #### host name Specifies the host name or IP address of the host machine on which the X Window System server is running. ### target_server Specifies the number of the display server on the host machine. ### target screen Specifies the screen to be used on the target server. For more information about resolving a host name to an IP address, refer to the z/OS C/C++ Run-Time Library Reference. ### Compiling and linking with z/OS UNIX System Services The following steps describe how to compile, prelink, link-edit, and run your z/OS UNIX System Services X Window System application under MVS batch, using the EDCCPLG cataloged procedure supplied by IBM. You must make the following changes to the EDCCPLG cataloged procedure, which is supplied with AD/Cycle C/370 Version 1 Release 2 Compiler Licensed Program (5688-216). In the compile step, make the following changes: - Change the CPARM parameters to specify one of the following: - CPARM='DEF(IBMCPP), RENT, LO' - CPARM='DEF(IBMCPP,_POSIX1_ SOURCE=1),RENT,LO' - CPARM='DEF(IBMCPP, OPEN SYS), RENT, LO' - CPARM='DEF(IBMCPP, OPEN SOCKETS, POSIX1 SOURCE=1), RENT, LO' - CPARM='DEF(IBMCPP, OPEN SOCKETS, OPEN SYS), RENT, LO' ### Note: The recommended CPARMS are: ``` CPARM='DEF(IBMCPP, OPEN SOCKETS, POSIX1 SOURCE=1), RENT, LO' ``` RENT is the reentrant option and LO is the long-name option. You must specify these options to use z/OS UNIX System Services MVS functions. You must also specify the feature text macro, IBMCPP. If you choose to just access the z/OS UNIX System Services MVS functions defined by the POSIX standards 1003.1, 1003.1a, 1003.2, and 1003.4a, then specify the feature test macro POSIX1_SOURCE=1 to expose the appropriate definitions for the read(), write(), fcntl(), and close() functions. If you choose to access all of the z/OS UNIX System Services MVS functions supported by C/370, including those defined by the POSIX standards 1003.1, 1003.1a, 1003.2, and 1003.4a, then specify the feature test macro _OPEN_SYS. If you choose to access the z/OS UNIX System Services MVS socket functions or errno values, then specify the feature test macro OPEN SOCKETS to expose the socket-related definitions in all of the include files. Because you are required to compile with the RENT and LO options, you must run a prelink step before linking your application. Note: Compile all C source using the def(IBMCPP) preprocessor symbol. See "Compiling and linking" on page 339 for information about compiling and linking your program in MVS. For a complete discussion of all of the AD/Cycle C/370 parameters, refer to the AD/Cycle C/370 Programming Guide. Add the following lines after the //SYSLIB DD statement for the IBM C/370 library edc.v1r2m0.SEDCDHDR: ``` // DD DSN=svs1.SFOMHDRS.DISP=SHR // DD DSN=hlq.SEZACMAC,DISP=SHR ``` Add the following //USERLIB DD statement: ``` //USERLIB DD DSN=USER.MYPROG.H,DISP=SHR ``` In the prelink edit step, make the following changes: · Add the following prelink parameter: ``` PPARM='OMVS' ``` To link-edit programs that use only X11 library functions, add the following line after the prelink //SYSLIB DD statement for the IBM AD/Cycle C/370 library cee.v1r3m0.SCEEOBJ: ``` // DD DSN=hlq.SEZAROE1,DISP=SHR ``` To link-edit programs that use the Athena Toolkit functions, including Athena Widget sets, add the following lines after the prelink //SYSLIB DD statement for the IBM AD/Cycle C/370 library cee.v1r3m0.SCEEOBJ: ``` // DD DSN=hlq.SEZAROE2,DISP=SHR // DD DSN=hlq.SEZAROE1,DISP=SHR ``` To link-edit programs that use the OSF/Motif Toolkit functions, add the following lines after the prelink //SYSLIB DD statement for the IBM AD/Cycle C/370 library cee.v1r3m0.SCEEOBJ: ``` // DD DSN=hlq.SEZAROE3,DISP=SHR // DD DSN=hlq.SEZAROE1,DISP=SHR ``` For a complete discussion of compiling and link-editing the X Window System in MVS z/OS UNIX System Services, refer to the z/OS C/C++ Run-Time Library Reference. To execute your program in the z/OS UNIX System Services shell, make the following changes: Set the DISPLAY environment variable to the name or IP address of the X server on which you want to display the application output. The following is an example: ``` DISPLAY=CHARM.RALEIGH.IBM.COM:0.0 export DISPLAY ``` Allow the host application access to the X server. On the workstation where you want to display the application output, you must grant permission for the MVS host to access the X server. To do this, enter the xhost command: ``` xhost ralmvs1 ```
Compiling and linking with z/OS UNIX System Services using c89 The following c89 utility options can be specified: - IBMCPP must always be specified. - The c89 utility assumes _OPEN_SYS and includes all of the z/OS UNIX System Services MVS functions supported by C/370. However, OPEN SOCKETS must be specified if z/OS UNIX System Services MVS sockets are being used by the application program. ``` -D IBMCPP -D OPEN SOCKETS ``` #### Notes: 1. When you compile and link-edit your application program using the c89 utility with z/OS UNIX System Services sockets and TCP/IP Version 3 Release 1 for X Window System, you must include the z/OS UNIX System Services socket library before the X Window System include files: ``` -1"//" sys1.SFOMHDRS'" -1"//'hlq.SEZACMAC'" -1"//'hlq.SEZAROE1'" ``` - 2. The flag for the prelinker libraries, -I, is a dash followed by the lowercase letter L. - · If the Athena Toolkit functions are required, then also specify: ``` -1"//'hlq.SEZAROE2'" ``` If the OSF/Motif Toolkit functions are required, then also specify: ``` -1"//'hlq.SEZAROE3'" ``` To execute your program under TSO, enter the following: ``` CALL 'USER.MYPROG.LOAD(PROGRAM1)' 'POSIX(ON)' ``` This loads the run-time library from cee.v1r3m0.SCEERUN. To use the z/OS UNIX System Services MVS C/370 functions, you must either specify the run-time option: POSIX(ON) or include the following statement in your C source program: ``` #pragma runopts(POSIX(ON)) ``` ## Standard X client applications for z/OS UNIX System Services For information about standard X Client applications for X Windows z/OS UNIX System Services, see "Standard X client applications" on page 344. # Application resources for z/OS UNIX System Services X applications can be modified at run time by a set of resources. Applications that make use of an X Window System toolkit can be modified by additional sets of application resources. These resources are searched until a resource specification is found. The X Intrinsics determine the actual search order used for determining a resource value. The search order used in the z/OS UNIX System Services environment, in descending order of preference, is: 1. Command Line Standard arguments include: - a. Command switches (-display, -fg, -foreground, +rv) - b. Resource manager directives (-name, -xrm) - c. Natural language directives (-xnllanguage) - 2. User Environment File Use the source found from the file /u/user id/.Xdefault-host. /u/user id/.Xdefault-host is found from the environment variable home, and host is the string returned by the gethostname() call. 3. Server and User Preference Resources Use the first source found from: - a. RESOURCE_MANAGER property on the root window [screen0] - b. /u/user_id/.Xdefaults /u/user_id is found from the environment variable *home*. 4. Application Class Resources Use the first source found from: a. The default application resource file /u/user id/classname where classname is the application specified class name, and /u/user id is found from the environment variable home. b. Fallback resources defined in the file /usr/lib/X11/appdefaults/classnamewhere *classname* is the application-specified class name. # Appendix E. Related protocol specifications (RFCs) This appendix lists the related protocol specifications for TCP/IP. The Internet Protocol suite is still evolving through requests for comments (RFC). New protocols are being designed and implemented by researchers and are brought to the attention of the Internet community in the form of RFCs. Some of these protocols are so useful that they become recommended protocols. That is, all future implementations for TCP/IP are recommended to implement these particular functions or protocols. These become the *de facto* standards, on which the TCP/IP protocol suite is built. Many features of TCP/IP Services are based on the following RFCs: | viality i | catales of 101/ii dervices are based on the following 11 03. | |-----------|---| | RFC | Title and Author | | 768 | User Datagram Protocol J.B. Postel | | 791 | Internet Protocol J.B. Postel | | 792 | Internet Control Message Protocol J.B. Postel | | 793 | Transmission Control Protocol J.B. Postel | | 321 | Simple Mail Transfer Protocol J.B. Postel | | 322 | Standard for the Format of ARPA Internet Text Messages D. Crocker | | 323 | DARPA Internet Gateway R.M. Hinden, A. Sheltzer | | 326 | Ethernet Address Resolution Protocol or Converting Network Protocol
Addresses to 48.Bit Ethernet Address for Transmission on Ethernet
Hardware D.C. Plummer | | 354 | Telnet Protocol Specification J.B. Postel, J.K. Reynolds | | 355 | Telnet Option Specification J.B. Postel, J.K. Reynolds | | 356 | Telnet Binary Transmission J.B. Postel, J.K. Reynolds | | 357 | Telnet Echo Option J.B. Postel, J.K. Reynolds | | 358 | Telnet Suppress Go Ahead Option J.B. Postel, J.K. Reynolds | | 359 | Telnet Status Option J.B. Postel, J.K. Reynolds | | 360 | Telnet Timing Mark Option J.B. Postel, J.K. Reynolds | | 361 | Telnet Extended Options—List Option J.B. Postel, J.K. Reynolds | | 362 | Echo Protocol J.B. Postel | | 363 | Discard Protocol J.B. Postel | | 364 | Character Generator Protocol J.B. Postel | | 377 | Standard for the Transmission of IP Datagrams over Public Data Networks J.T. Korb | | 385 | Telnet End of Record Option J.B. Postel | | 396 | Congestion Control in IP/TCP Internetworks J. Nagle | | 903 | Reverse Address Resolution Protocol R. Finlayson, T. Mann, J.C. Mogul, M. Theimer | | 904 | Exterior Gateway Protocol Formal Specification D.L. Mills | Broadcasting Internet Datagrams J.C. Mogul 391 919 I - 922 Broadcasting Internet Datagrams in the Presence of Subnets J.C. Mogul - 950 Internet Standard Subnetting Procedure J.C. Mogul, J.B. Postel - 952 DoD Internet Host Table Specification K. Harrenstien, M.K. Stahl, E.J. Feinler - 959 File Transfer Protocol J.B. Postel, J.K. Reynolds - 974 Mail Routing and the Domain Name System C. Partridge - 1006 ISO Transport Service on top of the TCP Version 3 M.T.Rose, D.E. Cass - 1009 Requirements for Internet Gateways R.T. Braden, J.B. Postel - 1011 Official Internet Protocols J. Reynolds, J. Postel - 1013 X Window System Protocol, Version 11: Alpha Update R.W. Scheifler - 1014 XDR: External Data Representation Standard Sun Microsystems Incorporated - 1027 Using ARP to Implement Transparent Subnet Gateways S. Carl-Mitchell, J.S. Quarterman - 1032 Domain Administrators Guide M.K. Stahl - 1033 Domain Administrators Operations Guide M. Lottor - 1034 Domain Names—Concepts and Facilities P.V. Mockapetris - 1035 Domain Names—Implementation and Specification P.V. Mockapetris - 1042 Standard for the Transmission of IP Datagrams over IEEE 802 Networks J.B. Postel, J.K. Reynolds - 1044 Internet Protocol on Network System's HYPERchannel: Protocol Specification K. Hardwick, J. Lekashman - 1055 Nonstandard for Transmission of IP Datagrams over Serial Lines: SLIP J.L. Romkey - 1057 RPC: Remote Procedure Call Protocol Version 2 Specification Sun Microsystems Incorporated - 1058 Routing Information Protocol C.L. Hedrick - 1060 Assigned Numbers J. Reynolds, J. Postel - 1073 Telnet Window Size Option D. Waitzman - 1079 Telnet Terminal Speed Option C.L. Hedrick - 1091 Telnet Terminal-Type Option J. VanBokkelen - 1094 NFS: Network File System Protocol Specification Sun Microsystems Incorporated - 1096 Telnet X Display Location Option G. Marcy - 1101 DNS encoding of network names and other types P.V. Mockapetris - 1112 Host Extensions for IP Multicasting S. Deering - 1118 Hitchhikers Guide to the Internet E. Krol - 1122 Requirements for Internet Hosts—Communication Layers R.T. Braden - 1123 Requirements for Internet Hosts—Application and Support R.T. Braden - 1155 Structure and Identification of Management Information for TCP/IP-Based Internets M.T. Rose, K. McCloghrie - 1156 Management Information Base for Network Management of TCP/IP-Based Internets K. McCloghrie, M.T. Rose - 1157 Simple Network Management Protocol (SNMP) J.D. Case, M. Fedor, M.L. Schoffstall, C. Davin - 1158 Management Information Base for Network Management of TCP/IP-based internets: MIB-II M.T. Rose - 1179 Line Printer Daemon Protocol The Wollongong Group, L. McLaughlin III - 1180 TCP/IP Tutorial T.J. Socolofsky, C.J. Kale - 1183 New DNS RR Definitions C.F. Everhart, L.A. Mamakos, R. Ullmann, P.V. Mockapetris, (Updates RFC 1034, RFC 1035) - 1184 Telnet Linemode Option D. Borman ı ı - 1187 Bulk Table Retrieval with the SNMP M.T. Rose, K. McCloghrie, J.R. Davin - 1188 Proposed Standard for the Transmission of IP Datagrams over FDDI Networks D. Katz - 1191 Path MTU Discovery J. Mogul, S. Deering - 1198 FYI on the X Window System R.W. Scheifler - 1207 FYI on Questions and Answers: Answers to Commonly Asked "Experienced Internet User" Questions G.S. Malkin, A.N. Marine, J.K. Reynolds - 1208 Glossary of Networking Terms O.J. Jacobsen, D.C. Lynch - 1213 Management Information Base for Network Management of TCP/IP-Based Internets: MIB-II K. McCloghrie, M.T. Rose - 1215 Convention for Defining Traps for Use with the SNMP M.T. Rose - 1228 SNMP-DPI Simple Network Management Protocol Distributed Program Interface G.C. Carpenter, B. Wijnen - **1229** Extensions to the Generic-Interface MIB K. McCloghrie - 1230 IEEE 802.4 Token Bus MIB K. McCloghrie, R. Fox - 1231 IEEE 802.5 Token Ring MIB K. McCloghrie, R. Fox, E. Decker - 1236 IP to X.121 Address Mapping for DDN L. Morales, P. Hasse - 1267 A Border Gateway Protocol 3 (BGP-3) K. Lougheed, Y. Rekhter - 1268 Application of the Border Gateway Protocol in the Internet Y. Rekhter, P. Gross - 1269 Definitions of Managed Objects for the Border Gateway Protocol (Version 3) S. Willis, J. Burruss - 1270 SNMP Communications Services F. Kastenholz, ed. - 1321 The MD5 Message-Digest Algorithm R. Rivest - 1323 TCP Extensions for High
Performance V. Jacobson, R. Braden, D. Borman - 1325 FYI on Questions and Answers: Answers to Commonly Asked "New Internet User" Questions G.S. Malkin, A.N. Marine - 1340 Assigned Numbers J.K. Reynolds, J.B. Postel - 1348 DNS NSAP RRs B. Manning - 1349 Type of Service in the Internet Protocol Suite P. Almquist - 1350 TFTP Protocol K.R. Sollins - 1351 SNMP Administrative Model J. Davin, J. Galvin, K. McCloghrie - 1352 SNMP Security Protocols J. Galvin, K. McCloghrie, J. Davin - 1353 Definitions of Managed Objects for Administration of SNMP Parties K. McCloghrie, J. Davin, J. Galvin - 1354 IP Forwarding Table MIB F. Baker - Multiprotocol Interconnect on X.25 and ISDN in the Packet Mode A. Malis,D. Robinson, R. Ullmann - 1363 A Proposed Flow Specification C. Partridge - 1372 Telnet Remote Flow Control Option D. Borman, C. L. Hedrick - 1374 IP and ARP on HIPPI J. Renwick, A. Nicholson - 1381 SNMP MIB Extension for X.25 LAPB D. Throop, F. Baker - 1382 SNMP MIB Extension for the X.25 Packet Layer D. Throop - 1387 RIP Version 2 Protocol Analysis G. Malkin - 1388 RIP Version 2—Carrying Additional Information G. Malkin - 1389 RIP Version 2 MIB Extension G. Malkin - 1390 Transmission of IP and ARP over FDDI Networks D. Katz - 1393 Traceroute Using an IP Option G. Malkin - 1397 Default Route Advertisement In BGP2 And BGP3 Versions of the Border Gateway Protocol D. Haskin - 1398 Definitions of Managed Objects for the Ethernet-Like Interface Types F. Kastenholz - **1416** Telnet Authentication Option D. Borman, ed. - 1464 Using the Domain Name System to Store Arbitrary String Attributes R. Rosenbaum - 1469 IP Multicast over Token-Ring Local Area Networks T. Pusateri - 1535 A Security Problem and Proposed Correction With Widely Deployed DNS Software E. Gavron - 1536 Common DNS Implementation Errors and Suggested Fixes A. Kumar, J. Postel, C. Neuman, P. Danzig, S.Miller - 1537 Common DNS Data File Configuration Errors P. Beertema - 1540 IAB Official Protocol Standards J.B. Postel - 1571 Telnet Environment Option Interoperability Issues D. Borman - 1572 Telnet Environment Option S. Alexander - 1577 Classical IP and ARP over ATM M. Laubach - 1583 OSPF Version 2 J. Moy - 1591 Domain Name System Structure and Delegation J. Postel - 1592 Simple Network Management Protocol Distributed Protocol Interface Version 2.0 B. Wijnen, G. Carpenter, K. Curran, A. Sehgal, G. Waters - 1594 FYI on Questions and Answers: Answers to Commonly Asked "New Internet User" Questions A.N. Marine, J. Reynolds, G.S. Malkin - 1695 Definitions of Managed Objects for ATM Management Version 8.0 Using SMIv2 M. Ahmed, K. Tesink - 1706 DNS NSAP Resource Records B. Manning, R. Colella - 1713 Tools for DNS debugging A. Romao I ı ı I - 1723 RIP Version 2—Carrying Additional Information G. Malkin - 1766 Tags for the Identification of Languages H. Alvestrand - 1794 DNS Support for Load Balancing T. Brisco - 1832 XDR: External Data Representation Standard R. Srinivasan - 1850 OSPF Version 2 Management Information Base F. Baker, R. Coltun - A Means for Expressing Location Information in the Domain Name SystemC. Davis, P. Vixie, T. Goodwin, I. Dickinson - 1886 DNS Extensions to support IP version 6 S. Thomson, C. Huitema - 1901 Introduction to Community-Based SNMPv2 J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1902 Structure of Management Information for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1903 Textual Conventions for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1904 Conformance Statements for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1905 Protocols Operations for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1906 Transport Mappings for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1907 Management Information Base for Version 2 of the Simple Network Management Protocol (SNMPv2) J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1908 Coexistence between Version 1 and Version 2 of the Internet-Standard Network Management Framework J. Case, K. McCloghrie, M. Rose, S. Waldbusser - 1912 Common DNS Operational and Configuration Errors D. Barr - **1918** Address Allocation for Private Internets Y. Rekhter, B. Moskowitz, D. Karrenberg, G.J. de Groot, E. Lear - **1928** *SOCKS Protocol Version 5* M. Leech, M. Ganis, Y. Lee, R. Kuris, D. Koblas, L. Jones - 1939 Post Office Protocol-Version 3 J. Myers, M. Rose - 1982 Serial Number Arithmetic R. Elz, R. Bush - 1995 Incremental Zone Transfer in DNS M. Ohta | | 1996 | A Mechanism for Prompt Notification of Zone Changes (DNS NOTIFY) P. Vixie | |--------|------|---| | | 2010 | Operational Criteria for Root Name Servers B. Manning, P. Vixie | | | 2011 | SNMPv2 Management Information Base for the Internet Protocol Using SMIv2 K. McCloghrie | | | 2012 | SNMPv2 Management Information Base for the Transmission Control Protocol Using SMIv2 K. McCloghrie | | | 2013 | SNMPv2 Management Information Base for the User Datagram Protocol Using SMIv2 K. McCloghrie | | | 2052 | A DNS RR for specifying the location of services (DNS SRV) A. Gulbrandsen, P. Vixie | | I | 2065 | Domain Name System Security Extensions D. Eastlake, C. Kaufman | | I | 2096 | IP Forwarding Table MIB F. Baker | | I
I | 2104 | HMAC: Keyed-Hashing for Message Authentication H. Krawczyk, M. Bellare, R. Canetti | | I | 2132 | DHCP Options and BOOTP Vendor Extensions S. Alexander, R. Droms | |
 | 2133 | Basic Socket Interface Extensions for IPv6 R. Gilligan, S. Thomson, J. Bound, W. Stevens | | I | 2137 | Secure Domain Name System Dynamic Update D. Eastlake | | | 2163 | Using the Internet DNS to Distribute MIXER Conformant Global Address Mapping (MCGAM) C. Allocchio | | | 2168 | Resolution of Uniform Resource Identifiers using the Domain Name System R. Daniel, M. Mealling | | I | 2178 | OSPF Version 2 J. Moy | | | 2181 | Clarifications to the DNS Specification R. Elz, R. Bush | | | 2205 | Resource ReSerVation Protocol (RSVP) Version 1 R. Braden, L. Zhang, S. Berson, S. Herzog, S. Jamin | | I | 2210 | The Use of RSVP with IETF Integrated Services J. Wroclawski | | I | 2211 | Specification of the Controlled-Load Network Element Service J. Wroclawski | |
 | 2212 | Specification of Guaranteed Quality of Service S. Shenker, C. Partridge, R. Guerin | |
 | 2215 | General Characterization Parameters for Integrated Service Network Elements S. Shenker, J. Wroclawski | | | 2219 | Use of DNS Aliases for Network Services M. Hamilton, R. Wright | | I | 2228 | FTP Security Extensions M. Horowitz, S. Lunt | | | 2230 | Key Exchange Delegation Record for the DNS R. Atkinson | | | 2233 | The Interfaces Group MIB Using SMIv2 K. McCloghrie, F. Kastenholz | | | 2240 | A Legal Basis for Domain Name Allocation O. Vaughn | | I | 2246 | The TLS Protocol Version 1.0 T. Dierks, C. Allen | | I | 2308 | Negative Caching of DNS Queries (DNS NCACHE) M. Andrews | | I | 2317 | Classless IN-ADDR.ARPA delegation H. Eidnes, G. de Groot, P. Vixie | | | 2320 | Definitions of Managed Objects for Classical IP and ARP over ATM Using SMIv2 M. Greene, J. Luciani, K. White, T. Kuo | |--------|------|--| | I | 2328 | OSPF Version 2 J. Moy | | | 2345 | Domain Names and Company Name Retrieval J. Klensin, T. Wolf, G. Oglesby | | | 2352 | A Convention for Using Legal Names as Domain Names O. Vaughn | | I | 2355 | TN3270 Enhancements B. Kelly | | | 2373 | IP Version 6 Addressing Architecture R. Hinden, S. Deering | | I
I | 2374 | An IPv6 Aggregatable Global Unicast Address Format R. Hinden, M. O'Dell, S. Deering | | I
I | 2389 | Feature negotiation mechanism for the File Transfer Protocol P. Hethmon, R. Elz | | I
I | 2474 | Definition of the Differentiated Services Field (DS Field) in the IPv4 and IPv6 Headers K. Nichols, S. Blake, F. Baker, D. Black | | 1 | 2535 | Domain Name System Security Extensions D. Eastlake | | I
I | 2539 | Storage of Diffie-Hellman Keys in the Domain Name System (DNS) D. Eastlake | | I
I | 2553 | Basic Socket Interface Extensions for IPv6 R. Gilligan, S. Thomson, J. Bound, W. Stevens | | | 2571 | An Architecture for Describing SNMP Management Frameworks D. Harrington, R. Presuhn, B. Wijnen | | | 2572 | Message Processing and Dispatching for the Simple Network Management Protocol (SNMP) J. Case, D. Harrington, R. Presuhn, B. Wijnen | | | 2573 | SNMP Applications D. Levi, P. Meyer, B. Stewart | | | 2574 | User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3) U. Blumenthal, B. Wijnen | | | 2575 | View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP) B. Wijnen, R. Presuhn, K. McCloghrie | | I
I | 2578 | Structure of Management Information Version 2 (SMIv2) K. McCloghrie, D. Perkins, J. Schoenwaelder | | | 2640 | Internationalization of the File Transfer Protocol B. Curtin | | I
I | 2665 | Definitions of Managed Objects for the Ethernet-like Interface Types J. Flick J. Johnson | | I | 2672 | Non-Terminal DNS Name Redirection M. Crawford | | I
I | 2758 | Definitions of Managed Objects for Service Level Agreements Performance Monitoring K. White | | I
I | 2845 | Secret Key Transaction Authentication for DNS (TSIG) P. Vixie, O. Gudmundsson, D. Eastlake, B. Wellington | | I | 2941 | Telnet Authentication Option T. Ts'o, ed., J. Altman | | I | 2942 | Telnet Authentication: Kerberos Version 5 T. Ts'o | | I | 2946 | Telnet Data Encryption Option T. Ts'o | | 1 | 2952 | Telnet Encryption: DES 64 bit Cipher Feedback T. Ts'o | 2953 Telnet
Encryption: DES 64 bit Output Feedback T. Ts'o, ed. 3060 Policy Core Information Model—Version 1 Specification B. Moore, E. Ellesson, J. Strassner, A. Westerinen These documents can be obtained from: Government Systems, Inc. Attn: Network Information Center 14200 Park Meadow Drive Suite 200 Chantilly, VA 22021 Many RFCs are available online. Hard copies of all RFCs are available from the NIC, either individually or by subscription. Online copies are available using FTP from the NIC at the following Web address: http://www.rfc-editor.org/rfc.html Use FTP to download the files, using the following format: RFC:RFC-INDEX.TXT RFC:RFCnnnn.TXT RFC:RFCnnnn.PS ### where: Is the RFC number. nnnn TXT Is the text format. PS Is the PostScript format. You can also request RFCs through electronic mail, from the automated NIC mail server, by sending a message to service@nic.ddn.mil with a subject line of RFC nnnn for text versions or a subject line of RFC nnnn.PS for PostScript versions. To request a copy of the RFC index, send a message with a subject line of RFC INDEX. For more information, contact nic@nic.ddn.mil. # **Appendix F. Information APARs** This appendix lists information APARs for IP and SNA documents. #### Notes: - Information APARs contain updates to previous editions of the manuals listed below. Documents updated for V1R4 are complete except for the updates contained in the information APARs that may be issued after V1R4 documents went to press. - 2. Information APARs are predefined for z/OS V1R4 Communications Server and may not contain updates. - Information APARs for OS/390 documents are in the document called OS/390 DOC APAR and PTF ++HOLD Documentation, which can be found at http://publibz.boulder.ibm.com/cgi-bin/bookmgr_OS390/ BOOKS/IDDOCMST/CCONTENTS. - Information APARs for z/OS documents are in the document called z/OS and z/OS.e DOC APAR and PTF ++HOLD Documentation, which can be found at http://publibz.boulder.ibm.com:80/cgi-bin/bookmgr_OS390/ BOOKS/ZIDOCMST/CCONTENTS. ### Information APARs for IP manuals Table 53 lists information APARs for IP documents. Table 53. IP information APARs | Title | z/OS CS V1R4 | z/OS CS V1R2 | CS for OS/390
2.10 and | CS for OS/390
2.8 | |----------------------------|--------------|--------------------|-------------------------------|---| | | | | z/OS CS V1R1 | | | IP API Guide | ii13255 | ii12861 | ii12371 | ii11635 | | IP CICS Sockets Guide | ii13257 | ii12862 | | ii11626 | | IP Configuration | | | | ii11620
ii12068
ii12353
ii12649
ii13018 | | IP Configuration Guide | ii13244 | ii12498
ii13087 | ii12362
ii12493
ii13006 | | | IP Configuration Reference | ii13245 | ii12499 | ii12363
ii12494
ii12712 | | | IP Diagnosis | ii13249 | ii12503 | ii12366
ii12495 | ii11628 | | IP Messages Volume 1 | ii13250 | ii12857
ii13229 | ii12367 | ii11630
13230 | | IP Messages Volume 2 | ii13251 | ii12858 | ii12368 | ii11631 | | IP Messages Volume 3 | ii13252 | ii12859 | ii12369
12990 | ii11632
ii12883 | | IP Messages Volume 4 | ii13253 | ii12860 | | | | IP Migration | ii13242 | ii12497 | ii12361 | ii11618 | Table 53. IP information APARs (continued) | Title | z/OS CS V1R4 | z/OS CS V1R2 | CS for OS/390
2.10 and | CS for OS/390
2.8 | |---|--------------|--------------|---------------------------|----------------------| | | | | z/OS CS V1R1 | | | IP Network and Application Design Guide | ii13243 | | | | | IP Network Print Facility | | ii12864 | | ii11627 | | IP Programmer's Reference | ii13256 | ii12505 | | ii11634 | | IP and SNA Codes | ii13254 | ii12504 | ii12370 | ii11917 | | IP User's Guide | | | ii12365
ii13060 | ii11625 | | IP User's Guide and Commands | ii13247 | ii12501 | ii12365
ii13060 | ii11625 | | IP System Admin Guide | ii13248 | ii12502 | | | | Quick Reference | ii13246 | ii12500 | ii12364 | | # **Information APARs for SNA manuals** Table 54 lists information APARs for SNA documents. Table 54. SNA information APARs | Title | z/OS CS V1R4 | z/OS CS V1R2 | CS for OS/390
2.10 and z/OS CS
V1R1 | CS for OS/390
2.8 | |-----------------------------------|--------------|---------------------|---|----------------------| | Anynet SNA over TCP/IP | | | | ii11922 | | Anynet Sockets over SNA | | | | ii11921 | | CSM Guide | | | | | | IP and SNA Codes | ii13254 | ii12504 | ii12370 | ii11917 | | SNA Customization | ii13240 | ii12872 | ii12388 | ii11923 | | SNA Diagnosis | ii13236 | ii12490
ii13034` | ii12389 | ii11915 | | SNA Messages | ii13238 | ii12491 | ii12382
ii12383 | ii11916 | | SNA Network Implementation Guide | ii13234 | ii12487 | ii12381 | ii11911 | | SNA Operation | ii13237 | ii12489 | ii12384 | ii11914 | | SNA Migration | ii13233 | ii12486 | ii12386 | ii11910 | | SNA Programming | ii13241 | ii13033 | ii12385 | ii11920 | | Quick Reference | ii13246 | ii12500 | ii12364 | ii11913 | | SNA Resource Definition Reference | ii13235 | ii12488 | ii12380
ii12567 | ii11912
ii12568 | | SNA Resource Definition Samples | | | | | | SNA Data Areas | ii13239 | ii12492 | ii12387 | ii11617 | # Other information APARs Table 55 on page 401 lists information APARs not related to documents. Table 55. Non-document information APARs | Content | Number | |---|-------------------------------| | OMPROUTE | ii12026 | | iQDIO | ii11220 | | index of recomended maintenace for VTAM | ii11220 | | CSM for VTAM | ii12657 | | CSM for TCP/IP | ii12658 | | AHHC, MPC, and CTC | ii01501 | | DLUR/DLUS for z/OS V1R2 | ii12986 | | Enterprise Extender | ii12223 | | Generic resources | ii10986 | | HPR | ii10953 | | MNPS | ii10370 | | Performance | ii11710
ii11711
ii11712 | ## Appendix G. Accessibility Accessibility features help a user who has a physical disability, such as restricted mobility or limited vision, to use software products successfully. The major accessibility features in z/OS enable users to: - Use assistive technologies such as screen-readers and screen magnifier software - · Operate specific or equivalent features using only the keyboard - · Customize display attributes such as color, contrast, and font size ### Using assistive technologies Assistive technology products, such as screen-readers, function with the user interfaces found in z/OS. Consult the assistive technology documentation for specific information when using it to access z/OS interfaces. ## Keyboard navigation of the user interface Users can access z/OS user interfaces using TSO/E or ISPF. Refer to z/OS TSO/E Primer, z/OS TSO/E User's Guide, and z/OS ISPF User's Guide Volume I for information about accessing TSO/E and ISPF interfaces. These guides describe how to use TSO/E and ISPF, including the use of keyboard shortcuts or function keys (PF keys). Each guide includes the default settings for the PF keys and explains how to modify their functions. © Copyright IBM Corp. 1989, 2002 403 #### **Notices** IBM may not offer all of the products, services, or features discussed in this document. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service. IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to: IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A. For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to: IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106, Japan The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you. This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice. Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you. Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact: Site Counsel **IBM** Corporation P.O.Box 12195 3039 Cornwallis Road Research Triangle Park, North Carolina 27709-2195 U.S.A Such information may be
available, subject to appropriate terms and conditions, including in some cases, payment of a fee. The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us. Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurement may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment. Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only. All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary. This information is for planning purposes only. The information herein is subject to change before the products described become available. This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental. #### COPYRIGHT LICENSE: This information contains sample application programs in source language, which illustrates programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. You may copy, modify, and distribute these sample programs in any form without payment to IBM for the purposes of developing, using, marketing, or distributing application programs conforming to IBM's application programming interfaces. Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows: © (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. _enter the year or years_. All rights reserved. This product includes cryptographic software written by Eric Young. If you are viewing this information softcopy, photographs and color illustrations may not appear. You can obtain softcopy from the z/OS Collection (SK3T-4269), which contains BookManager and PDF formats of unlicensed books and the z/OS Licensed Product Library (LK3T-4307), which contains BookManager and PDF formats of licensed books. #### **Trademarks** The following terms are trademarks of the IBM Corporation in the United States or other countries or both: ACF/VTAM Micro Channel Advanced Peer-to-Peer Networking **MVS** AFP MVS/DFP AD/Cycle MVS/ESA MVS/SP AIX AIX/ESA MVS/XA AnyNet MQ APL2 Natural **APPN** NetView AS/400 Network Station ΑT **Nways** BookManager Notes BookMaster NTune NTuneNCP **CBPDO** C/370 OfficeVision/MVS OfficeVision/VM CICS CICS/ESA Open Class OpenEdition C/MVS Common User Access OS/2 OS/390 C Set ++ CT OS/400 CUA Parallel Sysplex DATABASE 2 Personal System/2 PR/SM DatagLANce DB2 **PROFS DFSMS** PS/2 **DFSMSdfp RACF DFSMShsm** Resource Link DFSMS/MVS Resource Measurement Facility System/360 DPI **RETAIN** RFM Domino RISC System/6000 DRDA eNetwork **RMF** Enterprise Systems Architecture/370 RS/6000 ESA/390 S/370 **ESCON** S/390 eServer SAA SecureWay ES/3090 ES/9000 Slate ES/9370 SP EtherStreamer SP2 **Extended Services** SQL/DS FAA FFST System/370 FFST/2 System/390 FFST/MVS SystemView First Failure Support Technology Tivoli **TURBOWAYS** Hardware Configuration Definition **UNIX System Services** Virtual Machine/Extended Architecture **IBM** **IBMLink** VM/ESA **IBMLINK** VM/XA VSE/ESA **IMS** IMS/ESA VTAM InfoPrint WebSphere Language Environment XT LANStreamer z/Architecture Library Reader z/OS **LPDA** z/OS.e MCS zSeries 400 3090 3890 Lotus, Freelance, and Word Pro are trademarks of Lotus Development Corporation in the United States, or other countries, or both. Tivoli and NetView are trademarks of Tivoli Systems Inc. in the United States, or other countries, or both. DB2 and NetView are registered trademarks of International Business Machines Corporation or Tivoli Systems Inc. in the U.S., other countries, or both. The following terms are trademarks of other companies: ATM is a trademark of Adobe Systems, Incorporated. BSC is a trademark of BusiSoft Corporation. CSA is a trademark of Canadian Standards Association. DCE is a trademark of The Open Software Foundation. HYPERchannel is a trademark of Network Systems Corporation. UNIX is a registered trademark in the United States, other countries, or both and is licensed exclusively through X/Open Company Limited. Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both. ActionMedia, LANDesk, MMX, Pentium, and ProShare are trademarks of Intel Corporation in the United States, other countries, or both. For a complete list of Intel trademarks, see http://www.intel.com/sites/corporate/tradmarx.htm . Other company, product, and service names may be trademarks or service marks of others. ### Index | Special Characters | В | |---|--| | <rapi.h> header 143</rapi.h> | BANK sample program data sets, NCS 315 | | adspec definitions 146 | basep parameter on RPC call, on xdr_vector() 271 | | filter spec definitions 147 | BINOP sample program | | flowspec definitions 145 | Data sets, NCS 305 | | function interface definitions 148 | bitmaps, manipulating 361 | | general definitions 143 | bp parameter on RPC call, on xdr_bool() 238 | | policy definitions 148 | buffers, cut and paste, X Windows 360 | | reservation style definitions 148 | building X client modules 346 | | tspec definitions 144 | | | _ | C | | A | c89 utility options 388 | | accessibility features 403 | callrpc() 184 | | addr parameter on RPC call | CC CLIST, processed by RPCGEN 172 | | on clnttcp_create() 202 | changing window attributes 349 | | on clntudp_create() 204 | Character Set Selection 94 | | on get_myaddress() 206 | character string sizes, X Windows 354 | | on pmap_getmaps() 208 | chdr parameter on RPC call, on xdr_callhdr() 240 | | on pmap_getport() 209 | choices parameter on RPC call, on xdr_union() 269 | | on pmap_rmtcall() 210 | Client | | on xdrmem_create() 274 | cleanup 167 | | adspec definitions 146 | free resources 167 | | adspec pieces 156 | initialize 167 | | adspecs 138
AF_INET6 331 | port numbers 170
process caLL 167 | | agent distributed protocol interface (DPI) 3, 35 | process caLL 167 remote procedure call 167 | | ap parameter on RPC call, on xdr_opaque_auth() 254 | clnt parameter on RPC call | | application resources, X Windows 379, 388 | on clnt_call() 188 | | applications, functions and protocols | on clnt_control() 189 | | Network Computing System (NCS) 293 | on clnt_destroy() 192 | | remote procedure calls (RPC) 167 | on clnt_freeres() 193 | | SNMP DPI 3, 35 | on clnt_geterr() 194 | | X Window system interface 159, 333 | on clnt_perror() 197 | | ar parameter on RPC call, on | on clnt_sperror() 200 | | xdr_accepted_reply() 235 | clnt_broadcast() 186 | | areas, clearing and copying, X Windows 352 | clnt_call() 188 | | areas, filling, X Windows 353 | clnt_control() 189 | | arrp parameter on RPC call, on xdr_array() 236 | cInt_create() 191 | | associate table functions, X Windows 366 | cInt_destroy() 192 | | asynchronous event handling, RAPI 138 athena widget set headers 338 | cInt_freeres() 193
cInt_geterr() 194 | | Athena Widget Support 380 | clnt_pcreateerror() 195 | | aup_gids parameter on RPC call, on | clnt_perron() 196 | | authunix_create() 182 | cInt_perror() 197 | | aupp parameter on RPC call, on | clnt_spcreateerror() 198 | | xdr_authunix_parms() 237 | clnt_sperrno() 199 | | auth parameter on RPC call, on auth_destroy() 180 | clnt_sperror() 200 | | auth_destroy(), RPC call 180 | clntraw_create() 201 | | authnone_create()(RPC) 181 | clnttcp_create() 202 | | authorization routines, X Windows 369 | cIntudp_create() 204 | | authunix_create_default() 183 | cmsg parameter on RPC call, on xdr_callmsg() 241 | | authunix_create() (RPC) 182 | cnt parameter on RPC call, on xdr_opaque() 253 | | | color cells, manipulating, X Windows 351 | | | colormaps, manipulating, X Windows 350 | | | Communications Server for z/OS, online information xviii | | | mannadi Aviii | | compiler nidl 299 | extension routines, X Windows 364 | |---|--| | compiling and linking | , | | C sockets 6 | _ | | Kerberos 6 | F | | NCS 298, 302 | fDPIparse() 55 | | RPC 174 | fDPIparse(), SNMP 7 | | SNMP 5, 38 | fDPIset() 56 | |
UNIX System Services 388 | file parameter on RPC call, on xdrstdio_create() 279 | | X Windows 339, 386 | Files, OSF/Motif, location 165 | | connecting to an agent through UNIX 76 | filter spec definitions 147 | | controlled-load services formats 154 | filter specs 138 | | cp parameter on RPC call | flowspecs 137 | | on xdr_char() 242 | fonts, loading and freeing, X Windows 353 | | on xdr_opaque() 253 creating and destroying windows 348 | formats for controlled-load services 154 | | cursors, manipulating, X Windows 354 | fp parameter on RPC call, on xdr_float() 247 | | cursors, manipulating, x windows 334 | function | | | DPI_PACKET_LEN() 54 DPIawait_packet_from_agent() 72 | | D | DPIconnect_to_agent_TCP() 74 | | data structures | DPIdebug() 53 | | header files for RPCs 174 | DPIdisconnect_from_agent() 78 | | header files for X Window system 296, 337 | DPIget_fd_for_handle() 79 | | MANIFEST.H, to remap names 173 | DPIsend_packet_to_agent() 80 | | pascal include data set 296 | fDPIparse() 55 | | dfault parameter on RPC call, on xdr_union() 269 | fDPIset() 56 | | Differentiated Services Policies 327 | lookup_host() 82 | | disability, physical 403 | mkDPIAreYouThere() 57 | | dispatch(), on svc_register() 221 | mkDPIclose() 58 | | display functions, X Windows 362 | mkDPlopen() 59 | | DNS, online information xviii | mkDPlregister() 61 | | dp parameter on RPC call, on xdr_double.parms() 244 | mkDPIresponse() 63
mkDPIset() 65 | | DPI requests, processing 4 DPI_CLOSE_reason_codes 95 | mkDPItrap() 67 | | DPI_PACKET_LEN() 54 | mkDPlunregister() 69 | | DPI_RC_values 98 | pDPlpacket() 70 | | DPI_UNREGISTER_reason_codes 96 | p=1 | | DPI, packet types 95 | | | DPI, value types 96 | G | | DPlawait_packet_from_agent() 72 | general definitions, RAPI 143 | | DPIconnect_to_agent_TCP() 74 | GET request processing 4 | | DPIconnect_to_agent_UNIXstream() 76 | get_myaddress() 206 | | DPIdebug() 53 | GET-NEXT request processing 4 | | DPIdisconnect_from_agent() 78 | getreq() (RPC) 219 | | DPIget_fd_for_handle() 79 | getrpcport() 207 | | DPIsend_packet_to_agent() 80 dscmp parameter on RPC call, on xdr_union() 269 | gid parameter on RPC call, on authunix_create() 182 | | dscmp parameter on RPC call, on xdr_union() 269 | graphics contexts, manipulating, X Windows 351 | | | | | E | Н | | eachresult parameter on RPC call, on | handle parameter on RPC call, on xdrrec_create() 275 | | clnt_broadcast() 186 | header files | | elemsize parameter on RPC call, on xdr_vector() 271 | NCS 296 | | elproc parameter on RPC call, on xdr_array() 236 | NCS C 296 | | elsize parameter on RPC call, on xdr_array() 236 | remote procedure calls 174 | | enum clnt_stat structure 173 | SNMP DPI 5 | | ep parameter on RPC call, on xdr_enum.parms() 245, | X Window system | | 271 | Athena Widget Set 338 | | error code, DPI RESPONSE error codes 95
error handling, default, X Windows 357 | OSF/Motif 339 | | errp parameter on RPC call, on clnt_geterr() 194 | X Window system and Xt Intrinsics 338 | | events handling, X Windows 357 | header files, RAPI 143 | | | | | high_vers parameter on RPC call, on svcerr_progvers() 229 host parameter on RPC call on authunix_create() 182 on callrpc() 184 on clnt_create() 191 on getrpcport() 207 hosts and access control, X Windows 356 | L len parameter on RPC call on authunix_create() 182 on xdr_inline() 250 libraries SNMP 6 X Window system 333 license information, online xviii license, patent, and copyright information 405 limits 98 | |--|--| | IBM Software Support Center, contacting xx identifying the target display, X Windows 336, 386 images, manipulating, X Windows 361 images, transferring 354 in parameter on RPC call on callrpc() 184 on clnt_broadcast() 186 on clnt_call() 188 on pmap_rmtcall() 210 on svc_freeargs() 216 on svc_getargs() 217 | lines, drawing, X Windows 352 LookAt accessing from a PalmPilot xix as a TSO command xix defined xix on the Internet xix lookup_host() 82 low_vers parameter on RPC call, on svcerr_progvers() 229 lp parameter on RPC call, on xdr_long() 252 | | include, snmp_dpi.h 99 info parameter on RPC call, on clnt_control() 189 information APARs for IP-related documents 399 information APARs for non- document information 400 information APARs for SNA-related documents 400 information APARs for SNA-related documents 400 inproc parameter on RPC call on callrpc() 184 on clnt_broadcast() 186 on clnt_call() 188 on pmap_rmtcall() 210 on registerrpc() 214 on svc_freeargs() 216 on svc_getargs() 217 integrated services adspec 157 integrated services data structures and macros 150 adspec pieces 156 formats for controlled-load services 154 general definitions 150 generic tspec format 152 integrated services adspec 157 integrated services flowspec 156 integrated services tspec 157 | macro, DPI_PACKET_LEN() 54 management information base (MIB) 3, 4, 35 MANIFEST.H data set, long name remapping 173 manipulating window properties 350 manipulating windows 349 maxsize parameter on RPC call on xdr_array() 236 on xdr_bytes() 239 on xdr_string() 263 MIT extensions to X 365 mkDPIAreYouThere() 57 mkDPIclose() 58 mkDPIopen() 59 mkDPIresponse() 8, 63 mkDPIset() 9, 65 mkDPItrap() 10, 67 mkDPlunregister() 69 Motif-Based Widget Support, X Windows 383 | | integrated services flowspec 156 integrated services tspec 157 interfaces RPC interface 167 X Window system interface 159, 333 Internet, finding z/OS information online xviii intrinsics routines, X Windows 371 ip parameter on RPC call, on xdr_int() 251 K keyboard 403 keyboard events, X Windows 359 Keyboard settings, manipulating, X Windows 356 | NCS compiling, linking, and running sample program 310 IDL data sets 295 MVS limitations 294 NCSDEFS.H, defined 296 portability issues 296 redefines for sample program 305 RPC-RUNTIME library 296 sample programs 304 USERDEFS.H, user defined 297 NCS header data sets 296 NCS portability CLIST, RUNCCP 301 converting C identifiers, using CPP define 300 NCSDEFS.H, NCS defines 296 | | NCS portability (continued) | proc parameter on RPC call (continued) | |--|--| | NCSDEFS.H, required user define 297 | on xdr_pointer() 257 | | NIDL compiler 298, 299 | on xdr_reference() 258 | | Running CPP (NCS C Preprocessor) 300 | procedure calls, remote | | nelem parameter on RPC call, on xdr_vector() 271 | portmapper, contacting 170 | | Network Computing System Reference Manual 298 | target assistance 170 | | | • | | Network Driver Interface Specifications 294 | processing a set request 4 | | NIDL compiler 298 | processing DPI requests 4 | | NIDL compiler option 300 | processing GET requests 4 | | NSC, BANK sample program data sets 315 | procname parameter on RPC call, on registerrpc() 214 | | NSC, BINOP sample program data sets 305 | procnum parameter on RPC call | | NSC, NCSSMP sample program data sets 310 | on callrpc() 184 | | NSC, Running UUID@GEN identifier generator 304 | on clnt_broadcast() 186 | | | on clnt_call() 188 | | | on pmap_rmtcall() 210 | | 0 | on registerrpc() 214 | | _ | | | objp parameter on RPC call, on xdr_free() 248 | prognum parameter on RPC call | | obtaining properties and atoms, X Windows 350 | on callrpc() 184 | | obtaining window information, X Windows 349 | on clnt_broadcast() 186 | | op parameter on RPC call | on clnt_create() 191 | | on xdrmem_create() 274 | on clntraw_create() 201 | | on xdrstdio_create() 279 | on cInttcp_create() 202 | | opening and closing a display, X Windows 348 | on clntudp_create() 204 | | OSF/Motif header files 339 | on getrpcport() 207 | | out parameter on RPC call | on pmap_getport() 209 | | • | on pmap_rmtcall() 210 | | on callrpc() 184 | on pmap_set() 212 | | on clnt_broadcast() 186 | – v | | on clnt_call() 188 | on pmap_unset() 213 | | on clnt_freeres() 193 | on registerrpc() 214 | | on pmap_rmtcall() 210 | on svc_register() 221 | | on svc_sendreply() 223 | on svc_unregister() 224 | | outproc parameter on RPC call | protocol parameter on RPC call | | on callrpc() 184, 186 | on clnt_create() 191 | | on clnt_broadcast() 186 | on getrpcport() 207 | | on clnt_call() 188 | on pmap_getport() 209 | | on clnt_freeres() 193 | on pmap_set() 212 | | on pmap_rmtcall() 210 | · · · · · · · · · · · · · · · · · · · | | | | | on registerrpc() 214 | Ω | | on svc_sendreply() 223 | | | | query_DPI_port() 12 | | P | | | - | R | | packet DPI, mkDPIpacket() 11 | | | pDPlpacket() 70 | RAPI (Resource Reservation Setup Protocol API) 125 | | pixmaps, creating and freeing, X Windows 351 | RAPI error codes 141 | | pmap_getmaps() 208 | RAPI error handling 141 | | pmap_getport() 209 | RAPI function interface definitions 148 | | pmap_rmtcall() 210 | RAPI objects 137 | | pmap_set() 212 | adspecs 138 | | pmap_unset() 213
 filter specs 138 | | port parameter on RPC call, on pmap_set() 212 | flowspecs 137 | | portability issues, NCS 296 | sender templates 138 | | portmapper 169 | sender tspecs 138 | | portmapper vos portmapper, well-known port 170 | RAPI policy definitions 148 | | | | | portp parameter on RPC call, on auth_destroy() 210 | RAPI reservation style definitions 148 | | pos parameter on RPC call, on xdr_setpos() 261 | rapi_dispatch() 140 | | pp parameter on RPC call | rapi_event_rtn_t 127 | | on xdr_pointer() 257 | rapi_fmt_adspec() 134 | | on xdr_reference() 258 | rapi_fmt_filtspec() 135 | | proc parameter on RPC call | rapi_fmt_flowspec() 135 | | on xdr free() 248 | rapi fmt tspec() 136 | | rapi_getfd() 140 | remote Procedure and external data representation | |---|---| | rapi_release() 130 | calls (continued) | | rapi_reserve() 130 | svc_run() 222 | | rapi_sender() 131 | svc_sendreply() 223 | | rapi_session() 133 | svc_unregister() 224 | | rapi_version() 134 | svcerr_auth() 225 | | rc values, DPI_RC_values 98 | svcerr_decode() 226 | | rdfds parameter on RPC call, on svc_getreq() 219 | svcerr_noproc() 227 | | readit() parameter, on xdrrec_create() 275 | svcerr_noprog() 228 | | reason code, DPI CLOSE reason codes 95 | svcerr_progvers() 229 | | reason code, DPI UNREGISTER reason codes 96 | svcerr_systemerr() 230 | | recv_buf_size parameter on RPC call | svcerr_weakauth() 231 | | on svctcp_create() 233 | svcraw_create() 232 | | on svcudp_create() 234 | svctcp_create() 233 | | recvsize parameter on RPC call, on | svcudp_create() 234 | | xdrrec_create() 275 | xdr_accepted_reply() 235 | | recvsz parameter on RPC call, on clnttcp_create() 202 | xdr_array() 236 | | reference sections | xdr_authunix_parms() 237 | | well-known port assignments 323 | xdr_bool() 238 | | regions, X Windows 360 | xdr_bytes() 239 | | REGISTER request processing 5 | xdr_callhdr() 240 | | registerrpc() 214 | xdr_callmsg() 241 | | regs parameter on RPC call, on xdr_pmap() 255 | xdr_char() 242 | | remote Procedure and external data representation calls | xdr_destroy() 243 | | auth_destroy() 180 | xdr_double() 244 | | authnone_create() 181 | xdr_enum() 245 | | authunix_create_default() 183 | xdr_float() 247 | | authunix_create() 182 | xdr_free() 248 | | callrpc() 184 | xdr_getpos() 249 | | cInt_broadcast() 186 | xdr_inline() 250 | | cInt_call() 188 | xdr_int() 251 | | clnt_control() 189 | xdr_long() 252 | | cInt_create() 191
cInt_destroy() 192 | xdr_opaque() 253 | | clnt_destroy() 192
clnt_freeres() 193 | xdr_opaque() 253
xdr_pmap() 255 | | cint_neeres() 193
cint_geterr() 194 | xdr_pmaplist() 256 | | clnt_pcreateerror() 195 | xdr_pointer() 257 | | clnt_perrno() 196 | xdr_reference() 258 | | clnt_perror() 197 | xdr_rejected_reply() 259 | | clnt_spcreateerror() 198 | xdr_replymsg() 260 | | clnt_sperrno() 199 | xdr_setpos() 261 | | clnt_sperror() 200 | xdr_short() 262 | | clntraw_create() 201 | xdr_string() 263 | | cInttcp_create() 202 | xdr_u_char() 265 | | clntudp_create() 204 | xdr_u_int() 266 | | get_myaddress() 206 | xdr_u_long() 267 | | getrpcport() 207 | xdr_u_short() 268 | | pmap_getmaps() 208 | xdr_union() 269 | | pmap_getport() 209 | xdr_vector() 271 | | pmap_rmtcall() 210 | xdr_void() 272 | | pmap_set() 212 | xdr_wrapstring() 273 | | pmap_unset() 213 | xdrmem_create() 274 | | registerrpc() 214 | xdrrec_create() 275 | | rpc_createerr 176 | xdrrec_endofrecord() 276 | | svc_destroy() 215 | xdrrec_eof() 277 | | svc_fds() 177 | xdrrec_skiprecord() 278 | | svc_freeargs() 216 | xdrstdio_create() 279 | | svc_getargs() 217 | xprt_register() 280 | | svc_getcaller() 218 | xprt_unregister() 281 | | svc_getreq() 219 | remote procedure call (RPC) | | svc_register() 221 | header files 174 | | remote procedure call (RPC) (continued) | sendmsg() considerations | |---|--| | portmapper 169 | AF_INET6 331 IBM C/C++ applications 331 | | portmapper, contacting 170 RPCGEN command 171 | UNIX System Services Assembler Callable Services | | RPCGEN sample programs 287 | Environment 331 | | sample programs | sendnow parameter on RPC call, on | | GENESEND, client 282 | xdrrec_endofrecord() 276 | | GENESERV, server 283 | sendsize parameter on RPC call, on | | RAWEX, raw data stream 285 | xdrrec_create() 275 | | remote procedure call (RPC) global variables | sendsz parameter on RPC call, on | | global variables 175 | cInttcp_create() 202 | | rpc createerr 176 | server | | svc_fds 177 | contacting server programs 170 | | remote procedure call (RPC) protocol | server, remote procedure calls | | compiling and linking 174 | initialize 169 | | enum clnt_stat structure 173 | process 169 | | enumerations 174 | receive request 169 | | MANIFEST.H, remapping file names with 173 | reply 169 | | porting 173 | transaction and cleanup 169 | | system return messages, accessing 174 | SET, SNMP DPI request 4 | | system return messages, printing 174 | setting window selections 350 | | request parameter on RPC call, on clnt_control() 189 | shortcut keys 403 | | resource manager, X Windows 361 | simple network management protocol (SNMP) 3, 35 | | Resource Reservation Protocol (RSVP) 125 | size parameter on RPC call | | Resource Reservation Setup Protocol API (RAPI) 125 | on xdr_pointer() 257 | | return code, DPI CLOSE reason codes 95 | on xdr_reference() 258 | | return code, DPI UNREGISTER reason codes 96 | on xdrmem_create() 274 | | RFC (request for comment) | sizep parameter on RPC call | | list of 391 | on xdr_array() 236 | | RFC (request for comments) | on xdr_bytes() 239 | | accessing online xviii | SNMP | | rmsg parameter on RPC call, on xdr_replymsg() 260 | client program 13, 123 | | rp parameter on RPC call, on xdr_pmaplist() 256 | compiling and linking 5, 38 | | RPC Interface 167 | fDPIparse() 7 | | RPC Porting 173 | GET-NEXT 4 | | rpc_createerr 176 | header files 5 | | RPCGEN command parameters 171 | library routines 6 | | rr parameter on RPC call, on xdr_rejected_reply() 259 | mkDPlpacket() 11 | | RSVP agent 125 | mkDPIregister() 7 | | RSVP error codes 142 | mkDPIresponse() 8 | | run-time options, nidl 300 | mkDPlset() 9 | | | mkDPltrap() 10 | | S | query_DPI_port() 12 | | | REGISTER request, processing 5 | | s parameter on RPC call | TRAP request 5 | | on clnt_pcreateerror() 195 | SNMP agents 3, 35 | | on clnt_perrno() 197 | SNMP subagents 3, 35 | | on clnt_spcreateerror() 198 | SNMP_CLOSE_reason_codes 95 | | on clnt_sperror() 200 | snmp_dpi_close_packet 84 | | sample NCS programs | snmp_dpi_get_packet 85 | | compiling, linking, and running 310 | snmp_dpi_hdr 86 | | redefines for this sample program 305 | snmp_dpi_next_packet 88 | | sample RPC programs 282, 304 | SNMP_DPI_packet_types 95 | | screen saver, controlling, X Windows 356 | snmp_dpi_resp_packet 89 | | Selection, Character Set 94 | snmp_dpi_set_packet 90
snmp_dpi_u64 93 | | send_buf_size parameter on RPC call | snmp_dpi_ureg_packet 92 | | on svctcp_create() 233 | snmp_dpi_dreg_packet 92
snmp_dpi.h 99 | | on svcudp_create() 234 | SNMP_ERROR_codes 95 | | sender templates 138 | SNMP_TYPE_value_types 96 | | sender tspecs 138 | SNMP UNREGISTER reason codes 96 | | sock parameter on RPC call, on svctcp_create() 233 | tasks <i>(continued)</i> | |--|---| | sockets | Link | | compiler restrictions 384 | steps for the BANK program 318 | | UNIX System Services 384 | steps for the NCSSMP program 313 | | using 384 | steps for the sample BINOP program 308 | | sockp parameter on RPC call | Run | | on clnttcp_create() 202 | steps for the BANK program 320 | | on clntudp_create() 204 | steps for the NCSSMP program 314 | | on svcudp_create() 234 | steps for the sample BINOP program 310 | | software requirements | Setup | | UNIX System Services 385 | steps for the BANK program 316 | | X Windows 334 | steps for the NCSSMP program 311 | | sp parameter on RPC call | steps for the sample BINOP program 306 | | on xdr_bytes() 239 | TCP/IP | | on xdr_short() 262 | online information xviii | | on xdr_string() 263 | protocol specifications 391 | | on xdr_wrapstring() 273 | tcpip.v3r1.data sets | | stat parameter on RPC call | SEZAOLDX 333 | | on clnt_perrno() 196 | SEZARNT1 333 | | on clnt_sperrno() 199 | SEZAX11L 333 | | structure | SEZAXAWL 333 | | snmp_dpi_close_packet 84 | SEZAXMLB 333 | | snmp_dpi_get_packet 85 | SEZAXTLB 333 | | snmp_dpi_hdr 86 | text, drawing, X Windows 354 | | snmp_dpi_next_packet 88 | tout parameter on RPC call | | snmp_dpi_resp_packet 89 | on cint_call() 188 | | snmp_dpi_set_packet 90
snmp_dpi_u64 93 | on pmap_rmtcall() 210
trademark information 408 | | snmp_dpi_ureg_packet 92 | TRAP request processing 5 | | subroutines (X Window system) 348 | tspec definitions 144 | | svc_destroy() 215 | tspec format 152 | | svc_fds() 177 | types, DPI packet types 95 | | svc_freeargs() 216 | typoo, 211 paonot typoo oo | | svc_getargs() 217 | | | svc_getcaller() 218 | U | | svc_getreq() 219 | ucp parameter on RPC call, on xdr_u_char() 265 | | svc_register() 221 | uid parameter on RPC call, on authunix_create() 182 | | svc_run() 222 | ulp parameter on RPC call, on xdr_u_long() 267 | | svc_sendreply() 223 | UNIX System Services | | svc_unregister() 224 | compiling and linking 388 | | svcerr_auth() 225 | sockets 384 | | svcerr_decode() 226 | software requirements 385 | | svcerr_noproc() 227 | using 384 | | svcerr_noprog() 228 | what is provided 385 | | svcerr_progvers() 229 | UNIXstream function 76 | | svcerr_systemerr() 230 | unp parameter on RPC call, on xdr_union() 269 | | svcerr_weakauth() 231 | up parameter on RPC call, on xdr_u_int() 266 | | svcraw_create() 232 | user interface | | svctcp_create() 233 | ISPF 403 | | svcudp_create() 234 | TSO/E 403 | | synchronization, enable and disable, X
Windows 357 | using | | system toolkit, X Windows 370 | OSF/Motif 165
X Window System 159 | | Т | usp parameter on RPC call, on xdr_u_short() 268 utility routines, X Windows 366 | | tasks | UUID@GEN identifier generator 304 | | Compile | - | | steps for the BANK program 317 | 17 | | steps for the NCSSMP program 312 | V | | steps for the sample BINOP program 307 | value ranges 98 | | | value types SNMP TYPE value types 96 | | versnum parameter on RPC call | X Window system (continued) | |---|---| | on callrpc() 184 | lines, drawing 352 | | on clnt_broadcast() 186 | manipulating window properties 350 | | on clnt_create() 191 | manipulating windows 349 | | on clntraw_create() 201 | obtaining properties and atoms 350 | | on clnttcp_create() 202 | obtaining window information 349 | | on clntudp_create() 204 | opening and closing a display 348 | | on getrpcport() 207 | pixmaps, creating and freeing 351 | | on pmap_getport() 209 | porting applications 370 | | on pmap_rmtcall() 210 | regions, manipulating 360 | | on pmap_set() 212 | resource manager 361 | | on pmap_unset() 213 | sample programs, X Windows 343 | | on registerrpc() 214 | screen saver, controlling 356 | | on svc_register() 221 | setting window selections 350 | | on svc_unregister() 224 | synchronization, enable and disable 357 | | visual types 360 | text, drawing 354 | | VTAM, online information xviii | visual types 360 | | , | window manager functions 355 | | | window managers, communicating 358 | | W | X client applications 344 | | wait parameter on RPC call, on clntudp_create() 204 | X client modules, building 346 | | well-known port assignments 323 | X defaults 336 | | what is provided, UNIX System Services 385 | X Window system Interface 159, 333, 334 | | | X Window system Toolkit 370 | | what is provided, X Windows 333 why parameter on RPC call, on sycerr auth() 225 | Xt Intrinsics 379, 388 | | , | X Window system, application layer | | widgets, defining 370 | Application Resources 379, 388 | | window manager functions, X Windows 355 | Athena Widget Support 380 | | window manager, communicating with, X Window | Authorization Routines 369 | | system 358 | Miscellaneous Utility Routines 366 | | writeit() parameter on RPC, on xdrrec_create() 275 | MIT Extensions 365 | | | Motif-Based Widget Support 383 | | X | Routines 348 | | | Xt Intinsics Routines 371 | | X Window system | X Window system, what is provided 333 | | application resource file 336, 385 | xdr_accepted_reply() 235 | | areas, clearing and copying 352 | xdr_accepted_repty() 235
xdr_array() 236 | | areas, filling 353 | xdr_authunix_parms() 237 | | associate table functions 366 | xdr_adthdnix_pathis() 257
xdr_bool() 238 | | bitmaps, manipulating 361 | xdr_bytes() 239 | | buffers, cut and paste 360 | - · · · · · · · · · · · · · · · · · · · | | changing window attributes 349 | xdr_callhdr() 240 | | character string sizes 354 | xdr_callmsg() 241
xdr_char() 242 | | color cells, manipulating 351 | xdr_destroy() 243 | | colormaps, manipulating 350 | | | creating an application 337 | xdr_double() 244 | | creating and destroying windows 348 | xdr_elem parameter on RPC call, on xdr_vector() 271 | | cursors, manipulating, X Windows 354 | xdr_enum() 245 | | defining widgets 370 | xdr_float() 247 | | display functions 362 | xdr_free() 248 | | error handling, default 357 | xdr_getpos() 249 | | events handling 357 | xdr_inline() 250 | | extension routines 364 | xdr_int() 251 | | fonts, loading and freeing 353 | xdr_long() 252 | | graphics contexts 351 | xdr_opaque_auth() 254 | | header files 337, 338 | xdr_opaque() 253 | | hosts and access control 356 | xdr_pmap() 255 | | identifying target display 336, 386 | xdr_pmaplist() 256 | | images, manipulating 361 | xdr_pointer() 257 | | images, transferring 354 | xdr_reference() 258 | | keyboard events, manipulating 359 | xdr_rejected_reply() 259 | | keyboard settings, handling 356 | xdr_replymsg() 260 | | , | | | xdr_setpos() 261 xdr_short() 262 xdr_string() 263 xdr_u_char() 265 xdr_u_int() 266 xdr_u_long() 267 xdr_u_short() 268 xdr_union() 269 xdr_vector() 271 xdr_void() 272 xdr_wrapstring() 273 xdrmem_create() 274 xdrrec_create() 275 xdrrec_endofrecord() 276 xdrrec_eof() 277 xdrrec_skiprecord() 278 xdrs parameter on RPC call | xprt parameter on RPC call (continued) on svc_getargs() 217 on svc_getcaller() 218 on svc_register() 221 on svc_sendreply() 223 on svcerr_auth() 225 on svcerr_decode() 226 on svcerr_noproc() 227 on svcerr_noprog() 228 on svcerr_progvers() 229 on svcerr_systemerr() 230 on svcerr_weakauth() 231 on xprt_register() 280 on xprt_unregister() 281 xprt_register() 281 | |---|---| | on xdr_accepted_reply() 235
on xdr_array() 236 | Z | | on xdr_authunix_parms() 237 on xdr_bool() 238 on xdr_bytes() 239 on xdr_callhdr() 240 on xdr_callmsg() 241 on xdr_char() 242 on xdr_destroy() 243 | z/OS, documentation library listing xx z/OS, listing of documentation available 399 | | on xdr_double() 244
on xdr_enum() 245 | | | on xdr_float() 247 | | | on xdr_getpos() 249 | | | on xdr_inline() 250 | | | on xdr_int() 251 | | | on xdr_long() 252 | | | on xdr_opaque_auth() 254
on xdr_opaque() 253 | | | on xdr_pmap() 255 | | | on xdr_pmaplist() 256 | | | on xdr_pointer() 257 | | | on xdr_reference() 258 | | | on xdr_rejected_reply() 259 | | | on xdr_replymsg() 260 | | | on xdr_setpos() 261
on xdr_short() 262 | | | on xdr_string() 263 | | | on xdr_u_char() 265 | | | on xdr_u_int() 266 | | | on xdr_u_long() 267 | | | on xdr_u_short() 268
on xdr_union() 269 | | | on xdr_vector() 271 | | | on xdr_wrapstring() 273 | | | on xdrmem_create() 274 | | | on xdrrecc_create() 275 | | | on xdrrecc_endofrecord() 276 | | | on xdrrecc_eof() 277 on xdrrecc_skiprecord() 278 | | | on xdrstdio_create() 279 | | | xdrstdio_create() 279 | | | xprt parameter on RPC call | | | on svc_destroy() 215 | | | on svc_freeargs() 216 | | ### **Communicating Your Comments to IBM** I If you especially like or dislike anything about this document, please use one of the methods listed below to send your comments to IBM. Whichever method you choose, make sure you send your name, address, and telephone number if you would like a reply. Feel free to comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this document. However, the comments you send should pertain to only the information in this manual and the way in which the information is presented. To request additional publications, or to ask questions or make comments about the functions of IBM products or systems, you should talk to your IBM representative or to your IBM authorized remarketer. When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. If you are mailing a readers' comment form (RCF) from a country other than the United States, you can give the RCF to the local IBM branch office or IBM representative for postage-paid mailing. - If you prefer to send comments by mail, use the RCF at the back of this document. - If you prefer to send comments by FAX, use this number: 1-800-254-0206 - If you prefer to send comments electronically, use this network ID: usib2hpd@vnet.ibm.com Make sure to include the following in your note: - Title and publication number of this document - Page number or topic to which your comment applies. ## Readers' Comments — We'd Like to Hear from You z/OS Communications Server IP Programmer's Reference Version 1 Release 4 Publication No. SC31-8787-02 | i abilication No. 5501 of | 101 02 | | | | | |---|---------------------|------------------|---------|---------------------|-------------------| | Overall, how satisfied a | re you with the inf | ormation in this | book? | | | | Overall satisfaction | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | How satisfied are you th | nat the information | in this book is: | | | | | Accurate Complete Easy to find Easy to understand Well organized Applicable to your tasks | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | Please tell us how we ca | an improve this bo | ook: | | | | | | | | | | | | Thank you for your respon | nses. May we conta | act you? | s 🗌 No | | | | When you send comment way it believes appropriat | | | | r distribute your c | omments in any | | Name | | Ad | dress | | | | Company or Organization | | | | | | | Phone No. | | | | | | Readers' Comments — We'd Like to Hear from You SC31-8787-02 Cut or Fold Along Line Fold and Tape Please do not staple Fold and Tape NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES ## **BUSINESS REPLY MAIL** FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK POSTAGE WILL BE PAID BY ADDRESSEE IBM Corporation Software Reengineering Department G7IA/ Bldg 503 Research Triangle Park, NC 27709-9990 labiladhadhaddabbabbabbabb Fold and Tape Please do not staple Fold and Tape # IBM. Program Number: 5694-A01 and 5655-G52 Printed in U.S.A. SC31-8787-02
Spine information: z/OS Communications Server z/ z/OS V1R4.0 CS: IP Programmer's Reference Version 1 Release 4